

A11100 989521

NBS
PUBLICATIONS

NAT'L INST. OF STAND & TECH R.I.C.

A11105 087243

NBSIR 80-2117

Probabilistic Assessment of Tornado-Borne Missile Speeds

Emil Simiu

Structures and Materials Division
Center for Building Technology
National Engineering Laboratory
National Bureau of Standards
U.S. Department of Commerce
Washington, D.C. 20234

Martin R. Cordes

Mathematical Analysis Division
Center for Applied Mathematics
National Engineering Laboratory
National Bureau of Standards
U.S. Department of Commerce
Washington, D.C. 20234

September 1980

Prepared for:

**United States Nuclear Regulatory Commission
Washington, D.C. 20555**

QC

100

U56

80-2117

1980

c. 2

E R R A T A

In Equation 13, delete: $i = 1, j = 1, k = 1, \lambda = 1; N_1;$
 $N_L; N_j; N_4.$

Immediately following Equation 13, insert sentence: Where
the summation extends over those values of $i, j, k,$ and λ
that are simultaneously associated with hitting missile
speeds greater than $V_m^{\max}.$

NBSIR 80-2117

National Bureau of Standards
Library, E-01 Admin. Bldg.

MAR 2 1981

Not acc - C.R.

0100

156

PL. 80-2117

1980

8.8

PROBABILISTIC ASSESSMENT OF TORNADO-BORNE MISSILE SPEEDS

Emil Simiu

Structures and Materials Division
Center for Building Technology
National Engineering Laboratory
National Bureau of Standards
U.S. Department of Commerce
Washington, D.C. 20234

Martin R. Cordes

Mathematical Analysis Division
Center for Applied Mathematics
National Engineering Laboratory
National Bureau of Standards
U.S. Department of Commerce
Washington, D.C. 20234

September 1980

Prepared for:
United States Nuclear Regulatory Commission
Washington, D.C. 20555

U.S. DEPARTMENT OF COMMERCE, Philip M. Klutznick, Secretary

Luther H. Hodges, Jr., *Deputy Secretary*

Jordan J. Baruch, *Assistant Secretary for Productivity, Technology, and Innovation*

NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Director

Table of Contents

	<u>Page</u>
1. INTRODUCTION	1
2. APPROACHES TO THE PROBABILISTIC STUDY OF MISSILE SPEEDS	1
3. PROBABILITIES OF OCCURRENCE OF TORNADOES	2
4. PROBABILITIES OF OCCURRENCE OF MISSILE HIT SPEEDS	4
4.1 Simplified Analysis	4
4.2 Analysis in Which Variabilities of Additional Factors are Considered	5
5. NUMERICAL EXAMPLES	6
5.1 Simplified Analysis	6
5.2 Comments on Results of Simplified Analyses	8
5.3 Comparison Between Values of Hit Speeds for the Basic Case and Values V_H^{\max} Obtained in Ref. 1	9
5.4 Analysis in Which Additional Variabilities are Taken into Account	13
6. SUMMARY AND CONCLUSIONS	14
7. REFERENCES	15
APPENDIX A1	41
APPENDIX A2	46

LIST OF FIGURES

	<u>Page</u>
Figure 1. Schematic Representation of a Tornado Path.....	37
Figure 2. Notations	38
Figure 3. Plan View of Nuclear Power Plant (Courtesy of Don Mehta, Bechtel Corp., Gaithersburg).....	39
Figure 4. Schematic Representation of Nuclear Power Plant	40
Figure A1. Tornado Strike Probability within Five-Degree Squares in the Contiguous United States (Ref. 2)	43
Figure A2. Calculated Tornado Wind Speed by Five-Degree Squares for 10^{-7} Probability per Year (Ref. 2)	44
Figure A3. Estimated Probability Density Function of Tornado Wind Speeds	45

1. INTRODUCTION

Estimates of tornado-borne missile speeds for nuclear power plant design purposes were previously presented by the writers in Ref. 1. One of the assumptions on which these estimates were based was that the missiles start their motion from a point located on the tornado translation axis, at a distance upwind of the tornado center equal to the radius of maximum circumferential wind speeds. In addition, it was assumed in Ref. 1 that the speed with which a missile hits a target is equal to the maximum speed, denoted by V_H^{\max} , that the same missile would attain if its trajectory were unobstructed by the presence of any obstacle.

Clearly, neither of these assumptions is realistic. The purpose of this report is to attempt an approach to the missile speed problem that takes into account the fact that the initial positions of the missiles with respect to the tornado center are not necessarily those assumed in Ref. 1, and that the speeds with which the missiles hit the targets are not necessarily equal to V_H^{\max} .

2. APPROACHES TO THE PROBABILISTIC STUDY OF MISSILE SPEEDS

Estimates of tornado-borne missile speeds corresponding to a specified probability of occurrence must take into account a large number of factors, including: rate of occurrence of tornadoes at the geographical location of concern; tornado wind field; number, location, and physical characteristics of potential missiles, including aerodynamic characteristics; nature and magnitude of forces opposing or inducing missile take-off; and location and configuration of potential targets.

One possible approach to a probabilistic study of tornado-borne missile speeds is the use of Monte Carlo techniques in conjunction with probability distributions of the various parameters characterizing the factors listed above. Such an approach would involve a volume of computation that is likely to be enormous indeed. Moreover, many of the pertinent probability distributions are not, or are still only poorly, known. The writers believe that an exhaustive Monte Carlo approach of the type outlined above might be warranted for long-term research purposes, particularly if significant improvements are anticipated in the probabilistic modeling of the various factors involved. However, for the present, it is the writers opinion that much of the probabilistic and physical modeling of tornadoes and tornado-borne missiles that has evolved since the publication of Ref. 1 is not sufficiently well established to be relied upon confidently in the study presented herein.

For these reasons, the objective of this investigation has been limited to attempting a comparison between the speeds estimated in Ref. 1 on the one hand, and hit speeds obtained on the basis of the assumptions listed below, on the other hand:

1. The models used in Ref. 1 are correct with respect to (a) the probabilistic behavior of the tornado wind speeds, (b) the tornado wind field, and (c) the aerodynamic behavior of the tumbling missiles.
2. The number, geometry, and location of the potential targets is specified.
3. A specified number of missiles with specified properties and locations are present at the nuclear power plant site at the time of the tornado strikes, i.e., a "missile set-up" is specified. Alternatively, several possible missile set-ups are specified, each associated with a specified probability of occurrence, the sum of these probabilities being unity.
4. A specified area over or near the nuclear power plant is swept by tornadoes with specified wind speeds, to which there correspond probabilities of occurrence consistent with the estimates of Ref. 2.
5. Each missile starts its motion when the tornado-induced aerodynamic force, F_a , acting upon the missile at rest is such that

$$F_a > F \quad (1)$$

where F = specified force. For convenience, the value of F is specified via a coefficient, k , in the relation

$$F = kmg \quad (2)$$

where m = mass of missile, and g = acceleration of gravity.

3. PROBABILITIES OF OCCURRENCE OF TORNADOES

Consider some point A within a nuclear power plant site. Let the event, T , that a tornado will hit point A, and the event, (T, V_{torn}) , that the point A will be hit by a tornado with maximum speeds larger than V_{torn} be denoted by $P_A(T)$ and $P_A(T, V_{torn})$, respectively.

Assume first, for the sake of simplicity, that the direction of the tornado axes of translation is fixed. Point A will be hit by a tornado only if the distance, L , from point A to the tornado axis of translation is $L < b/2$, where b = tornado path width (Fig. 1). An additional condition is that the distance, M , (along the axis of translation) between point A and the center, ℓ , of the tornado path area be $M < d/2$, where d = tornado path length (Fig. 1). The following relation holds:

$$P_A(T, V_{torn}) = \int_{-d/2}^{d/2} \int_{-b/2}^{b/2} P'_A(T, V_{torn}, m, \ell) d\ell dm \quad (3)$$

where $P_A'(T, V_{torn}, m, \ell) dm d\ell$ = probability of occurrence of a tornado such that the center of its path is inside the elemental area $d\ell dm$.

The effect of a tornado upon the trajectory of a given missile that it is going to pick up is clearly dependent upon the distance between that missile and the tornado axis of translation. On the other hand, if Eq. 1 holds, the effect of the distance between the missile and the center C is in most cases unimportant. Indeed, this effect is significant only if $M \approx -d/2$. The tornado path length, d , being of the order of 10 km, the probability that $M \approx -d/2$ is relatively small. Therefore, the influence of M upon the probabilistic estimates of missile hit speeds will generally be small.

Denoting the marginal distribution of P_A' with respect to m by P_A , Eq. 3 is written as

$$P_A(T, V_{torn}) = \int_{-b/2}^{b/2} P_A(T, V_{torn}, \ell) d\ell \quad (4)$$

where $P_A(T, V_{torn}, \ell) d\ell$ probability of occurrence of tornadoes that strike point A and have axes of translation crossing the segment $d\ell$, the midpoint of which is at a distance ℓ from A (Fig. 2a). In terms of discrete probabilities, Eq. 4 is written as

$$P_A(T, V_{torn}) = \sum_{i=1}^{N_1} P_A(T, V_{torn}, L_i) \quad (5)$$

$$P_A(T, V_{torn}, L_i) = \int_{L_i - \Delta L/2}^{L_i + \Delta L/2} P_A(T, V_{torn}, \ell) d\ell \quad (6)$$

and

$$N_1 = \frac{b}{\Delta L} \quad (7)$$

$P_A(T, V_{torn}, L_i)$ is the probability of occurrence of tornadoes that strike point A and have axes of translation crossing the segment ΔL , the midpoint of which is at a distance L_i from A (Fig. 2b). Since it is reasonable to assume that the probability of occurrence of tornadoes across the distance b is uniform,

$$P_A(T, V_{torn}, L_i) = \frac{1}{N_1} P_A(T, V_{torn}) \quad (8)$$

Let now the probability that point A will be struck by tornadoes with maximum wind speeds included in the interval $(V_{torn} - \Delta V_{torn}, V_{torn} + \Delta V_{torn})$ be denoted by $p_A(T, V_{torn}) \Delta V_{torn}$. Tails of probability density functions $p_A(T, V_{torn})$ can be estimated from the results of Ref. 2, as shown in Appendix A1.

n additional assumption used in this work pertains to the choice of the width b . The estimates of probabilities of occurrence $P_A(T)$ and $P_A(T, V_{torn})$ given in Ref. 2 are based, for any geographical location, upon the average individual tornado area, a (or, equivalently, upon the product of the average tornado path length, \bar{d} , by the average individual tornado path width, b . For consistency with the estimates of Ref. 2, it is assumed in this report that if V_{torn} is equal to the maximum wind speed of the Design Basis Tornado [2], then to a probability $P_A(T, V_{torn}) = 10^{-7}/\text{year}$ there corresponds in Fig. 2 a value of the tornado path width $b = \bar{b}$.

A final comment pertains to the case where the direction, α , of the tornado axis of translation is a random variable. In that case

$$P_A(T, V_{torn}) = \sum_i P_A(T, V_{torn}, \alpha_i) \quad (9)$$

where $P_A(T, V_{torn}, \alpha_i) =$ probability that point A will be struck by a tornado with maximum wind speed larger than V_{torn} , and with a translation axis having a direction defined by α_i .

4. PROBABILITIES OF OCCURRENCE OF MISSILE HIT SPEEDS

4.1 SIMPLIFIED ANALYSIS

For the purposes of this report, a simplified analysis is defined as one that is based upon the following assumptions:

1. The number, geometry, and location of the potential targets is specified.
2. A missile set-up (consisting of number and location of missiles, all the missiles having the same aerodynamic coefficient, area, and mass) is specified. The probability of occurrence of this set-up is assumed to be unity.
3. The coefficient k in Eq. 2 is specified.
4. Tornadoes with a specified maximum wind speed, V_{torn} , equal to the maximum wind speed of the Design Basis Tornado will occur in such a way that their axes of translation will cross, and be normal to, a specified segment with length b . The segment b is divided into N_1 subsegments. The probability of occurrence of a tornado, T_i , whose axis of translation passes through the center of such a subsegment is $10^{-7}/N_1$ per year.

The effect of tornado T_i is to sweep a number of missiles and cause some of them to hit the targets with various horizontal speeds. Let the highest of these speeds be denoted by V_m^{\max} . The probability of occurrence of at least one hit with speed V_m^{\max} is then $10^{-7}/N_1$. If, of the N_1 tornadoes T_i

($i = 2, 3, \dots, N_1$), a number q will be associated with hitting missile speeds greater than V_m^{\max} , the probability of occurrence of hits with speeds equal to or greater than V_m^{\max} will be $10^{-7} q/N_1$

4.2 ANALYSIS IN WHICH VARIABILITIES OF ADDITIONAL FACTORS ARE CONSIDERED

The procedure for estimating missile speeds developed in this report can also take into account the variabilities of the following factors:

1. Missile set-ups. As previously indicated, it is possible to specify N_2 missile set-ups, denoted by S_{M_i} , ($i = 1, 2, \dots, N_2$), each set-up being associated with a probability of occurrence $P(S_{M_i})$. The sum of these probabilities is unity.

2. Tornado type. Each tornado type is characterized by a maximum tornado wind speed and by the corresponding wind field as defined in Ref. 1. Let each tornado type be identified by the symbol T_{V_i} ($i = 1, 2, \dots, N_3$).

Probabilities of occurrence of various tornado types, $P(T_{V_i})$, can be estimated as suggested in Appendix A1 or by using additional information given, e.g., in Ref. 2. Note that

$$\sum_{i=1}^{N_3} P(T_{V_i}) = 10^{-7} C \quad (10)$$

In Eq. 10, $C = 1$ if the maximum wind speed in the least intense of the i tornado types, $\min[V_{torn_i}]$, is equal to the maximum wind speed of the Design Basis Tornado at the geographical location of concern, V_{torn}^{DBT} . If $\min[V_{torn_i}] < V_{torn}^{DBT}$, then $C > 1$.

3. Direction of Tornado Axis of Translation. Let each translation axis direction be denoted by α_i . To each α_i ($i = 1, 2, \dots, N_4$), there corresponds a probability of occurrence $P(\alpha_i)$, the sum of these probabilities being unity.

The probabilities of occurrence of missile hit speeds when the variabilities of factors 1 through 3 above are taken into account are calculated in a manner similar to that indicated for the case of the simplified analysis, except that the probability of occurrence of the largest hitting missile speed, V_m^{\max} , associated with a given missile set-up S_{M_j} , a given tornado

type, T_{V_k} , a given direction of the axis of translation, α_ℓ , and a given portion of the axis of translation, L_i , is

$$P_{ijkl} (V_m^{\max}) = P(L_i)P(S_{M_j})P(T_{V_k})P(\alpha_\ell) \quad (11)$$

where

$$P(L_i) = \frac{b}{AL} \quad (12a)$$

$$= \frac{1}{N_i} \quad (12b)$$

The total probability of occurrence of hitting missile speeds equal to or larger than V_m^{\max} is

$$P(V_m^{\max}) = \sum_{i=1}^{N_1} \sum_{j=1}^{N_L} \sum_{k=1}^{N_j} \sum_{\ell=1}^{N_4} P(L_i) P(S_{M_j}) P(T_{V_k}) P(\alpha_{\ell}) \quad (13)$$

5. NUMERICAL EXAMPLES

Figure 3 shows the plan of a BWR (Boiling Water Reactor) nuclear power plant in which the structures denoted by 1, 2, 4, 8, and 12 (i.e., containment, auxiliary building, control building, Diesel generator building, and standby service water cooling tower and basin, respectively), are considered to be important to safety and, therefore must "be designed to withstand the effects of natural phenomena such as tornadoes without loss of capability to perform their safety functions" [3]. These structures have been redrawn schematically in figure 4 to conform to the computer program input format. In Figure 4 the targets are numbered from 1 through 9, and the areas (or "lots") where the potential missiles are located before the tornado landing are numbered from I through IV. The missiles at rest are assumed to be at ground level (elevation zero). Elevations of the top horizontal plane of the targets are also shown in Figure 4 (for example, for target 1 the elevation of the top plane is + 40m). All dimensions of Figure 4 are in meters.

5.1 SIMPLIFIED ANALYSES

A set of basic cases was defined, corresponding to the following assumptions:

1. The target consists of any of the buildings denoted by 1 through 9 in figure 4.
2. The positions of the areas (lots) where the missiles are located before the tornado landing are those shown in figure 4.
3. The number and locations of missiles within these areas are as follows:

- Lot I: One row of two missiles (distance between missiles in x direction: 15m)
- Lot II: Two rows of 15 missiles each (distance between rows in y direction: 12m; distance between missiles in x direction: 3m.)
- Lot III: One missile

-Lot IV: Twenty rows of 14 missiles each (distance between rows in y direction: 3m; distance between missiles in x direction: 11m).

4. The tornado axes of translation cross, and are normal to, a segment $O'B = b = 150$ m (see figure 4). The segment b is divided into 15 equal subintervals.

5. The angle α between the tornado translation axis and the y axis (figure 4) is 22° .

Calculations corresponding to the basic case were carried out for various values of V_{torn} and of k , for five types of missiles:

- I - automobile with properties assumed in Ref. 1
- II - automobile with properties based on data suggested in Ref. 4
- III - wood plank
- IV - 12" pipe with properties assumed in Ref. 1
- V - 12" pipe with properties based on data suggested in Ref. 5.

The drag coefficient, area, and mass of these missiles are given in Table 1.

In addition to calculations based on the assumptions just described and corresponding to the basic case, calculations were carried out with one or two of these assumptions modified, all other assumptions being unchanged. The modified assumptions were the following:

- The angle α is different from 22°
- The coordinates x_0'' , y_0'' of point O'' (defining the position of lot IV) are different from those given in figure 4.
- The number of missiles in lot IV is different from that previously given for the basic case. (The modified number of missiles is denoted by n , while the number of missiles given for the basic case is denoted by n_{typ})
- The target consists of building 9 only, rather than of any of the buildings 1 through 9 of figure 4.

The results of the calculations are given in Table 1 for three probability levels. Note that Table 1 is divided into subsections, each identified by a group of three symbols. The first symbol is a Roman numeral indicating the missile type (I through V); the second symbol is a lower case letter indicating the maximum tornado wind speed (a, for 360 mph; b, for 300 mph; c, for 240 mph; d, for 380 mph; and e, for 200 mph); the third symbol is an arabic numeral (1, for the basic case; 2, for the case in which lot IV is displaced; 3, for the case in which the number of missiles is changed; and 4, for the case where the target consists of building 9 only).

Note also that for certain parameter values, missile speeds corresponding to the probability 10^{-7} , and/or 0.5×10^{-7} , and/or 0.06×10^{-7} are not entered into Table 1 (see, for example, subsection Ia2 of Table 1 for $k = 0.9$, $x_0'' = 60$ m, $y_0'' = -200$ m). This reflects the fact that at least one,

eight, or fourteen respectively of the $N_1 = 15$ tornadoes hitting the site (each with probability $10^{-7}/15$) fail to hurl at least one missile onto the target.

5.2 COMMENTS ON RESULTS OF SIMPLIFIED ANALYSES

Effect of Parameter k. Note from subsection Ia1 of Table 1 that as k increases, the speeds corresponding to a given probability level increase. Indeed, if k were extremely small, the motion of the object would in general begin at a time when the distance between the object and the tornado center would still be relatively large, so that the object would in effect be swept away from the zone of strong tornado winds. Conversely, if k is relatively large, the object stays in its rest position until the tornado winds are sufficiently strong to hurl it with great force. The trend observed in subsections Ia1 is also evident in other subsections.

However, an increased k does not necessarily result in an increased hit speed (at some given probability level): see, for example, subsection IIIId1 of Table 1). One explanation is that to an increased k there may correspond certain missile trajectories that do not result in a hit. Therefore, even though the speed of the missile at some point on its trajectory would increase if k were increased, this is irrelevant from the standpoint of this project as long as the missile with the higher speed would fail to hit a target. Another explanation for occasional decreases of the hit speed (for any given probability) as k increases is that, in certain cases, to a smaller value of k there could correspond more unfavorable initial conditions for some missiles.

Direction of Tornado Axis of Translation. For each type of missile, subsections of Table 1 identified by symbols ending in al and bl include in parentheses and brackets speeds corresponding to the angles $\alpha = 1^\circ$ and $\alpha = 45^\circ$, respectively (as opposed to $\alpha = 22^\circ$, which constitutes the basic case). It can be seen that, for the cases investigated, the tornado effects are generally less severe in this example for $\alpha = 1^\circ$ and $\alpha = 45^\circ$ than for $\alpha = 22^\circ$.

Influence of Location of Lot IV. In this example, lot IV contains the bulk of the missiles present on the nuclear power plant grounds. It is seen that if the lot is at a relatively large distance from the targets ($y_{o''} = -500$ m), the hit speeds are, as expected, lower than those corresponding to $y_{o''} = 100$ m in most, though not all cases.

Note that changing the position of lot IV from $x_{o''} = 60$ m, $y_{o''} = -100$ m to $x_{o''} = 160$ m, $y_{o''} = -200$ m, does not always result in a reduction of the hit speeds corresponding to a given probability. For example, such a reduction (from 43 m/s to 13 m/s) does occur for hit speeds with 10^{-7} probability of occurrence in the case of missile I with $k = 0.9$ and $V_{torn} = 360$ mph (subsection Ia2 of Table 1). However, in the case of missile I with $k = 0.9$ and $V_{torn} = 240$ mph, there occurs an increase from 33 m/s if $x_{o''} = 60$ m, $y_{o''} = -100$ m, to 43 m/s if $x_{o''} = 160$ m, $y_{o''} = -200$ m.

Influence of Number of Missiles. The number of missiles in lot IV was reduced in the ratios $n/n_{typ} = 1/8$ and $n/n_{typ} \approx 1/50$. This was done by reducing the number of rows of missiles, and of missiles in each row, from 20 to 5, and 14 to 7, respectively, for $n/n_{typ} = 1/8$, and from 20 to 2, and 14 to 3 respectively, for $n/n_{typ} \approx 1/50$. For the case $n/n_{typ} = 1/8$ the effect of the reduction upon the missile speeds corresponding to a given probability of hit was generally small, although, in many instances, of the $N_1 = 15$ tornadoes assumed to hit the plant site (each having a probability of occurrence $10^{-7}/N_1$) at least one hurled no missile onto the targets when the number of missiles was reduced. For the case $n/n_{typ} \approx 1/50$ the effect of the reduction was, as expected more significant in most situations.

When the number of missiles in lot IV was increased by a factor of 4 (this was done in the case of the plank and of the 12" pipe), the resulting missile hit speeds were found not to differ, or not to differ significantly, from those obtained in the basic case.

Influence of Target Area. If the only target considered was building 9, as opposed to any of the buildings 1 through 9, the missile speeds corresponding to a given probability level were generally reduced with respect to those obtained for the basic case, although in a few cases the reductions were small.

5.3 COMPARISON BETWEEN VALUES OF HIT SPEEDS FOR THE BASIC CASE AND VALUES V_H^{max} OBTAINED IN REF. 1

It is recalled that the tornado paths assumed in Table 1 are defined by the position of the segment O'B of figure 4. It may well be that a different set of paths might in certain instances have resulted in more severe hits. It appears therefore reasonable to use for design purposes speeds corresponding in Table 1 to the probability level 0.5×10^{-7} , say, rather than exactly 10^{-7} .

Missile I ("NBS" Automobile), $V_{torn} = 360$ mph: $V_H^{max} = 59$ m/s (Ref. 1). It is seen from Table 1, subsections Ia1 through Ia4, that for $k \leq 0.9$, $V_m < 47$ m/s in all cases investigated. While it may be argued that the restraining force for an automobile would usually be of the order of magnitude of the friction force, i.e., $k = 0.3$, say, it is conceivable that some automobiles might experience some form of blockage that would raise k to higher values. However, if such blockage occurs, it might be expected that the number of automobiles affected by it would be small. Table Ia3 shows that if $n/n_{typ} \approx 1/50$ (i.e., if there are only about five automobiles in lot IV, then V_m corresponding to the probability 0.5×10^{-7} decreases both for $k = 0.9$ and $k = 2.0$ from 45 m/s and 64 m/s to 39 m/s and 17 m/s respectively).

Therefore, in view of the results of subsections Ia1 through Ia4 of Table 1, and assuming that very few automobiles have restraining forces with $k \geq 1.3$, it is reasonable to assume for design purposes that the speed of missile I is:

$$V_m \approx 50 \text{ m/s for } V_{torn} = 360 \text{ mph}$$

This is a less severe design criterion than that suggested in Ref. 1.

Missile I ("NBS" Automobile, $V_{torn} = 300$ mph: $V_H^{\max} = 52$ m/s (Ref. 1)

A comparison between subsections Ial and Ibl of Table 1 shows that the values of the hit speeds corresponding to a probability of occurrence 0.5×10^{-7} are about the same for $V_{torn} = 300$ mph as for $V_{torn} = 360$ mph, except in the case $k = 0.3$, when they are considerably larger for $V_{torn} = 300$ mph. This is a surprising result, which could be explained by noting that, for constant k , the missile will begin its motion from a position that is closer to the tornado zone of strongest winds when the oncoming tornado is weaker; such a position may in certain cases result in larger hit speeds.

A comparison between subsections Ibl and Ial suggests that design hit speeds for missile I should be only marginally lower in the case $V_{torn} = 300$ mph than in the case $V_{torn} = 360$ mph. It is therefore suggested that for design purposes,

$$V_m \approx 48 \text{ m/s for } V_{torn} = 300 \text{ mph}$$

This value is somewhat lower than that suggested in Ref. 1.

Missile I ("NBS" Automobile), $V_{torn} = 240$ mph: $V_H^{\max} = 41$ m/s (Ref. 1)

A comparison between subsections Ial, Ibl and Icl of Table 1, for both the 0.5×10^{-7} and the 10^{-7} probability levels, suggests that for design purposes it is reasonable to assume

$$V_m \approx 45 \text{ m/s for } V_{torn} = 240 \text{ mph}$$

This value is somewhat larger than that suggested in Ref. 1.

Subsections Idl and Iel show values of V_m for $V_{torn} = 380$ mph and $V_{torn} = 200$ mph, respectively. The values for $V_{torn} = 380$ mph differ little from the corresponding values for $V_{torn} = 360$ mph. Note also that, for $k = 0.5$ and $k = 0.9$, values of V_m for the probability level 10^{-7} are, surprisingly, considerably higher for $V_{torn} = 200$ mph than the corresponding values for $V_{torn} = 240$ mph.

Missile II ("EPRI" Automobile), $V_{torn} = 360$ mph: $V_H^{\max} = 46$ m/s (Ref. 1)

From a comparison of subsections IIal and Ial it is seen that, for the same values of k , speeds V_m are higher for Missile II ("EPRI" automobile) than for Missile I ("NBS" automobile). The explanation offered is similar to that advanced in connection with Missile I, $V_{torn} = 300$ mph. In this case Missile II will begin its motion from a position that is closer to the tornado zone of strongest winds than would Missile I (the coefficient k being the same), with a consequent increase in the value of V_m .

Therefore it appears reasonable to suggest for design purposes

$$V_m = 55 \text{ m/s} \text{ for } V_{torn} = 360 \text{ mph}$$

i.e., a larger value than that suggested in Ref. 1.

$$\underline{\text{Missile II ("EPRI" Automobile), }} V_{torn} = 300 \text{ mph: } V_H^{\max} = 27 \text{ m/s (Ref. 1)}$$

A comparison between subsections IIbl and IIal of Table 1 suggests that, for design purposes, the hit speed should be at least

$$V_m = 50 \text{ m/s} \text{ for } V_{torn} = 300 \text{ mph}$$

This is considerably higher than the value suggested in Ref. 1.

$$\underline{\text{Missile II ("EPRI" Automobile), }} V_{torn} = 240 \text{ mph: } V_H^{\max} = 7 \text{ m/s (Ref. 1)}$$

From subsections IIcl, IIbl, and IIal, it would follow that, for design purposes,

$$V_m = 45 \text{ m/s} \text{ for } V_{torn} = 240 \text{ mph}$$

versus 7 m/s, as suggested in Ref. 1.

$$\underline{\text{Missile III (Plank), }} V_{torn} = 360 \text{ mph: } V_H^{\max} = 83 \text{ m/s (Ref. 1)}$$

Subsections IIIal through IIIa4 of Table 1 suggest that, for design purposes, missile speeds need not exceed

$$V_m = 60 \text{ m/s} \text{ for } V_{torn} = 360 \text{ mph}$$

i.e., about 20 m/s less than the value of Ref. 1. Note that the restraining force for a plank can be many times larger than the plank weight. This is a factor that was considered in selecting the speed suggested above.

$$\underline{\text{Missile III (Plank), }} V_{torn} = 300 \text{ mph: } V_H^{\max} = 70 \text{ m/s (Ref. 1)}$$

Subsections IIIbl and IIIb2 of Table 1 suggest that, for design purposes, missile speeds need not exceed

$$V_m = 55 \text{ m/s} \text{ for } V_{torn} = 300 \text{ mph}$$

i.e., 15 m/s less than suggested in Ref. 1.

$$\underline{\text{Missile III (Plank), }} V_{torn} = 240 \text{ mph: } V_H^{\max} = 58 \text{ m/s (Ref. 1)}$$

Subsections IIIcl through IIIc3 of Table 1 suggest that, for design purposes, missile speeds need not exceed

$$V_m = 50 \text{ m/s} \text{ for } V_{torn} = 240 \text{ mph}$$

i.e., 8 m/s less than suggested in Ref. 1.

Missile IV ("NBS 12" Pipe), $V_{torn} = 360$ mph: $V_H^{\max} = 47$ m/s (Ref. 1)

Subsections IVa1 through IVa4 of Table 1 suggest that, for design purposes,

$$V_m = 65 \text{ m/s for } V_{torn} = 360 \text{ mph}$$

i.e., considerably more than suggested in Ref. 1. As in the case of the plank, the writers believe that, in the case of the pipe, the restraining force can be larger than the missile weight.

Missile IV ("NBS" 12" Pipe), $V_{torn} = 300$ mph: $V_H^{\max} = 28$ m/s (Ref. 1)

Subsections IVb1 and IVb2 suggest that, for design purposes,

$$V_m = 60 \text{ m/s for } V_{torn} = 360 \text{ mph}$$

i.e., more than twice as high as suggested in Ref. 1.

Missile IV ("NBS" 12" Pipe), $V_{torn} = 240$ mph: $V_H^{\max} = 7$ m/s (Ref. 1)

Subsections IVc1 through IVc3 of Table 1 suggest that for design purposes,

$$V_m = 50 \text{ m/s for } V_{torn} = 240 \text{ m/s}$$

i.e., more than seven times as high as suggested in Ref. 1.

Missile V ("JFC-AES" 12" Pipe), $V_{torn} = 360$ mph: $V_H^{\max} = 38$ m/s (Ref. 1)

Subsection Va1 of Table 1 suggests that, for design purposes,

$$V_m = 62 \text{ m/s for } V_{torn} = 360 \text{ mph}$$

This is close to the value obtained for missile IV

Missile V ("JFC-AES" 12" Pipe), $V_{torn} = 300$ mph: $V_H^{\max} = 15$ m/s (Ref. 1)

Subsection Vb1 of Table 1 suggests that, for design purposes:

$$V_m = 52 \text{ m/s for } V_{torn} = 300 \text{ mph}$$

This is somewhat less than the value $V_m = 60$ m/s obtained for missile IV.

Missiles V ("JFC-AES" 12" Pipe), $V_{torn} = 240$ mph: $V_H^{\max} = 7$ m/s (Ref. 1)

Subsection Vc1 of Table 1 suggests that for design purposes:

$$V_m = 45 \text{ m/s for } V_{torn} = 240 \text{ mph}$$

i.e., about 10% less than for missile IV.

5.4 ANALYSIS IN WHICH ADDITIONAL VARIABILITIES ARE TAKEN INTO ACCOUNT

Calculations were also carried out for missile II (compact automobile) and $k = 0.3$, $k = 0.5$, and $k = 0.9$, using the assumptions 1 through 5 that define the basic case in the preceding simplified analyses. However, unlike the cases previously dealt with, it was not assumed that the site is swept by tornadoes with equal intensities V_{torn} . Rather, it was assumed that in Eq. 13 the number of tornado types is $k = 11$, and that the probabilities of occurrence at the site of tornado types T_{v_k} are as follows:

k	1	2	3	4	5	6	7	8	9	10	11
T_{v_k} (mph)	200	240	300	310	320	330	340	350	360	370	380
$10^7 P(T_{v_k})$ per year	100	20	1.6	1.4	1.2	1.1	1.0	0.8	0.50	0.25	0.20

Note that $\sum P(T_{v_k})$ for $k \geq 9$ (i.e., the probability of occurrence of tornadoes

with maximum speeds equal to or larger than 360 mph) is approximately 10^{-7} . The probabilities $P(T_{v_k})$ were calculated from Appendix A1 for maximum tornado

speeds equal to a larger than 310 mph, as follows:

$$P(T_{v_k}) = p(T, V_{torn}) \quad V_{torn} = V_k + \frac{V_{k+1} - V_{k-1}}{2}$$

For maximum tornado speeds less than 310 mph, the curve representing the percent probability of exceeding the value of any given wind speed, included in Ref. 2, was used as a guide.

The resulting missile speed hits V_m , and their calculated probabilities of occurrence, are given below:

Missile II ("EPRI" automobile)

$k = 0.3$	$V_m = 47$ m/s	$P(47) = 2.47 \times 10^{-7}$ /year
	$V_m = 48$ m/s	$P(48) = 0.73 \times 10^{-7}$ /year
	$V_m = 49$ m/s	$P(49) = 0$
$k = 0.5$	$V_m = 58$ m/s	$P(58) = 1.44 \times 10^{-7}$ /year
	$V_m = 59$ m/s	$P(59) = 0.65 \times 10^{-7}$ /year
	$V_m = 60$ m/s	$P(60) = 0$
$k = 0.9$	$V_m = 66$ m/s	$P(66) = 1.12 \times 10^{-7}$ /year
	$V_m = 67$ m/s	$P(67) = 0.68 \times 10^{-7}$ /year
	$V_m = 70$ m/s	$P(70) = 0$

It can be seen that the results differ relatively little for those corresponding to the probability level 0.5×10^{-7} in subsection IIa1 of Table 1 ($V_{torn} = 360$ mph), i.e., 48 m/s versus 44 m/s ($k = 0.3$), 59 m/s versus 58 m/s ($k = 0.5$), and 67 m/s versus 64 m/s ($k = 0.9$).

6. SUMMARY AND CONCLUSIONS

A procedure was developed for estimating speeds with which postulated missiles hit any given set of targets in a nuclear power plant or similar installation. Hit speeds corresponding to probabilities of occurrence of the order of 10^{-7} were calculated for a given nuclear power plant, under various assumptions concerning the magnitude of the force opposing missile take-off, direction of tornado axis of translation, number and initial location of missiles, and size of target area. One feature of the calculations that distinguishes them from those of Ref. 1 is that the missile motion does not start from an initial position postulated a priori. Rather, the initial position of the missile is determined by the condition that the aerodynamic force induced by the tornado wind field exceed a specified restraining force specified via a nondimensional parameter k . As explained in some detail in Section 4.2, the results no longer depend on the parameter C_{DA}/m alone, but on that parameter and on the parameter k .

The results of the calculations suggest that it is reasonable to use the following hit speeds, V_m , for design purposes, in lieu of the speeds given in Ref. 1:

Missile I ("NBS" automobile)

Region I (see Ref. 2):	$V_m = 50$ m/s in lieu of 59 m/s
Region II:	$V_m = 48$ m/s in lieu of 52 m/s
Region III:	$V_m = 45$ m/s in lieu of 41 m/s

Missile II ("EPRI" automobile)

Region I:	$V_m = 55$ m/s in lieu of 59 m/s
Region II:	$V_m = 50$ m/s in lieu of 52 m/s
Region III:	$V_m = 45$ m/s in lieu of 41 m/s

Missile III (plank)

Region I:	$V_m = 60$ m/s in lieu of 83 m/s
Region II:	$V_m = 55$ m/s in lieu of 70 m/s
Region III:	$V_m = 50$ m/s in lieu of 58 m/s

Missile IV ("NBS" 12" pipe)

Region I:	$V_m = 65$ m/s in lieu of 47 m/s
Region II:	$V_m = 60$ m/s in lieu of 28 m/s
Region III:	$V_m = 50$ m/s in lieu of 7 m/s

Missile V ("JFC-AES" 12" Pipe)

Region I: $V_m = 62 \text{ m/s}$ in lieu of 38 m/s
Region II: $V_m = 52 \text{ m/s}$ in lieu of 15 m/s
Region III: $V_m = 45 \text{ m/s}$ in lieu of 6 m/s

The design values suggested above are tentative and subject to three major qualifications. First, they are based upon climatological, meteorological and aerodynamic models that are uncertain. In the writers' opinion these uncertainties are extremely difficult, if not impossible, to quantify in the present state of the art. Second, the suggested values are based upon a single nuclear power plant basic set-up. Calculations carried out for a different set-up might yield somewhat different results. Third, although calculations were carried out assuming thousands of tornado hits sweeping hundreds of missiles each, these calculations have not been exhaustive even for the single basic plant set-up dealt with herein. This was due to the limited resources (approximately one half man year, including computer program development) available for this project,

In spite of these limitations, the writers believe that useful new insights into the tornado-borne missile speed problems have been obtained, and that an efficient and practical computational tool has been developed, that can be used for the purpose of further investigating individual power plants and of refining the design criteria suggested herein.

7. REFERENCES

1. Simiu, E., and Cordes, M., Tornado-borne Missile Speeds, NBSIR 76-1050, National Bureau of Standards, Washington, D.C. 1976.
2. Technical Basis for Interim Regional Tornado Criteria, Wash-1300 (UC-11) U.S. Atomic Energy Commission, Office of Regulation, Washington, D.C., 1978.
3. Code of Federal Regulations, Title 10, Part 50, Appendix A, Criterion 2 (Design Bases for Protection Against Natural Phenomena), Office of Federal Register, General Series Administration, Washington, D.C., 1976.
4. Wind Field and Trajectory Models for Tornado-Propelled Objects, EPRI NP-748, Electrical Power Research Institute, Palo Alto, Calif., May 1978.
5. Costello, J. F., and Stephenson, A. E., "Free Fall of Large Pipes", Journal of the Engineering Mechanics Div., ASCE, April 1978, pp. 477-480.

Table 1. Values of Horizontal Missile Speeds at Time of Hit, V_m , in
 Meters Per Second, Corresponding to Various Probabilities
 of Occurrence

I Automobile with $C_D = 2.0$, $A = 6.3m^2$, $m = 1810$ kg

Ia. $V_{torn} = 360$ mph (V_H^{\max} per NBSIR 76-1050: 59 m/s)

Ia1. Basic Case^a

k	$10^7 \times \text{Probability}$		
	1.0	0.5	0.06
0.3	20 (20)	22 (23)	24 (24)
0.5	27	37	43
0.9	43	45	47
1.3	53 (45) [39]	54 (54) [55]	55 (56) [56]
2.0	62	64	65

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
 Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$

Ia2. Influence of Location of Lot IV

k	x_o , y_o ^a	$10^7 \times \text{Probability}$		
		1.0	0.5	0.06
0.9	60, - 100	43	45	47
	60, - 200	-	39	47
	160, - 200	13	47	47
	60, - 500	-	39	43
2.0	60, - 100	62	64	65
	60, - 200	-	40	65
	160, - 200	63	64	65

^ameters

Ia3. Influence of Number of Missiles

				<u>$10^7 \times \text{Probability}$</u>		
k	n/n_{typ}	x_0'' , y_0'' ^a		1.0	0.5	0.06
0.9	1			43	45	47
	1/8	60, - 100		-	43	47
	1/50			-	39	46
1.3	1			-	39	47
	1/8	60, - 200		-	39	47
	1/50			13	47	47
2.0	1			62	64	65
	1/8	60, - 100		-	63	64
	1/50			-	17	64
2.5	1			-	40	65
	1/8	60, - 200		-	39	64
	1/50			63	64	65
3.0	1			-	16	62
	1/8	160, - 200		-	62	64
	1/50			16	62	64

^ameters

Ia4. Influence of Target Area^a

<u>$10^7 \times \text{Probability}$</u>			
k	1.0	0.5	0.06
0.5	27 (27)	36 (37)	41 (43)
0.9	- (43)	41 (45)	45 (47)
1.3	- (53)	49 (54)	54 (54)
2.0	- (62)	58 (64)	64 (65)

^aNumbers not between parentheses represent speeds of hits on building 9 only.
Numbers between parentheses represent speeds of hits on any of the buildings 1 through 9.

Ib. $v_{torn} = 300 \text{ mph}$ (v_H^{\max} per NBSIR 76-1050: 52 m/s)

Ibl. Basic Case, and Influence of Target Area^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.3	22	31	35
0.5	22 (22)	33 (33)	37 (37)
0.9	38 (38)	46 (41)	48 (47)
1.3	52 (-)	53 (47)	54 (54)
2.0	59 (-)	60 (55)	60 (60)

^aNumbers not between parentheses represent speeds of hits on any of buildings 1 through 9.

Numbers between parentheses represent speeds of hits on building 9 only.

Ib2. Influence of Location of Lot IV

k	$x_0", y_0"$ ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	38	46	48
	60, - 200	38	39	40

^ameters

Ic. V_{torn} = 240 mph (V_H^{\max} per NBSIR 76-1050: 41 m/s)

Ic1. Basic Case^a

		$10^7 \times \text{Probability}$		
k		1.0	0.5	0.06
0.3	22	26	31	
0.5	16	33	34	
0.9	33	44	46	
1.3	47 (35) [-]	50 (50) [50]	41 (51) [52]	
2.0	53	53	54	

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$

Ic2. Influence of Location of Lot IV

		$10^7 \times \text{Probability}$		
k	$x_o", y_o"$ ^a	1.0	0.5	0.06
0.9	60, - 100	33	44	46
	60, - 200	32	33	45
	160, - 200	43	44	45
	60, - 200	32	33	33
2.0	60, - 100	53	50	54
	60, - 200	-	33	49
	160, - 200	-	21	35

^ameters

Ic3. Influence of Number of Missiles

		$10^7 \times \text{Probability}$		
k	n/n_{typ}	1.0	0.5	0.06
0.9	1	33	44	46
	1/8	33	44	46
	1/50	33	38	45
2.0	1	53	53	54
	1/8	47	55	54
	1/50	-	21	54

Idl. v_{torn} = 380 mph

Idl. Basic Case

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.9	42	44	47
2.0	64	65	66

Iel. v_{torn} = 200 mph

Iel. Basic Case

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.5	34	35	35
0.9	40	42	43
1.3	44	45	46
2.0	-	-	45

II Automobile with $C_D = 1.5$, $A = 3.8 \text{ m}^2$, $m = 1810 \text{ kg}$

IIa. $V_{torn} = 360 \text{ mph}$ (V_H^{\max} per NBSIR 76-1050: 46 m/s)

IIa1. Basic Case^a

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.3	-	44	48
0.5	27	58	60
0.9	55	64	69
1.3	62 (38) [39]	68 (63) [55]	71 (70) [56]
2.0	67	71	74

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$

IIa2. Influence of Location of Lot IV

k	$x_0", y_0"$ ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	55	64	69
	60, - 100	-	64	68
	160, - 200	64	65	68
	60, - 500	-	-	32
2.0	60, - 100	67	71	74
	60, - 200	-	74	75
	160, - 200	66	70	74

^ameters

IIa3. Influence of Number of Missiles

			<u>$10^7 \times \text{Probability}$</u>		
k	n/n_{typ}	x_0'', y_0''	1.0	0.5	0.06
0.9	1		55	64	69
	1/8	60, - 100	54	63	66
	1/50		-	55	66
	1		-	64	68
	1/8	60, - 200	-	49	68
	1		64	66	68
	1/8	160, - 200	63	66	66
	1		-	-	32
	1/8	60, - 500	-	-	32
2.0	1		67	71	74
	1/8	60, - 100	57	71	74
	1/50		-	51	70
	1		-	74	75
	1/8	60, - 200	-	64	75
	1		66	70	74
	1/8	160, - 200	63	70	74

^ameters

IIa4. Influence of Target Area^a

<u>$10^7 \times \text{Probability}$</u>			
k	1.0	0.5	
0.5	27 (27)	44 (58)	54 (60)
0.9	41 (55)	54 (64)	68 (69)
1.3	40 (62)	63 (68)	71 (71)
2.0	- (67)	67 (71)	74 (74)

^aNumbers not between parentheses represent speeds of hits on building 9 only.
Numbers between parentheses represent speeds of hits on any of the buildings 1 through 9.

IIB. $v_{torn} = 300 \text{ mph}$ (v_H^{\max} per NBSIR 76-1050: 27 m/s)

IIB1. Basic Case, and Influence of Target Area^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.3	42	46	48
0.5	44 (-)	53 (45)	56 (54)
0.9	52 (30)	57 (57)	61 (61)
1.3	56 (-)	60 (60)	62 (62)
2.0	53 (-)	54 (55)	55 (56)

^aNumber not between parentheses represent speeds of hits on any of buildings 1 through 9.

Number between parentheses represent speeds of hits on buildings 9 only.

IIB2. Influence of Location of Lot IV

k	x_o , y_o ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	52	57	61
	60, - 500	30	30	30

^ameters

IIc. $V_{torn} = 240$ mph (V_m per NBSIR 76-1050: 7 m/s)

IIc1. Basic Case^a

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.3	35	42	46
0.5	40	46	49
0.9	46	47	51
1.3	45 (39) [30]	45 (55) [45]	45 (56) [46]
2.0	-	-	-

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$

IIc2. Influence of Location of Lot IV

$10^7 \times \text{Probability}$

k	$x_o", y_o"$ ^a	1.0	0.5	0.06
0.9	60, - 100	46	47	52
	60, - 200	26	51	52
	160, - 200	26	51	52
	60, - 500	26	28	31
2.0	60, - 100	-	-	-
	60, - 200	-	-	-
	160, - 200	-	-	-

^ameters

IIc3. Influence of Number of Missiles

$10^7 \times \text{Probability}$

k	n/n_{typ}	1.0	0.5	0.06
0.9	1	46	47	51
	1/8	40	47	49
	1/50	26	40	48
2.0	1	-	-	-
	1/8	-	-	-
	1/50	-	-	-

IID. $V_{torn} = 380$ mph

IId1. Basic Case

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.9	62	65	70
2.0	71	74	77

IIe. $V_{torn} = 200$ mph

IIda. Basic Case

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.5	37	40	41
0.9	19	35	38
1.3	-	37	42
2.0	-	-	-

III Plank with $C_D = 2.0$, $A = 0.7 \text{ m}^2$, $m = 51.9 \text{ kg}$

IIIa. $V_{torn} = 360 \text{ mph}$ (V_H^{\max} per NBSIR 76-1050: 83 m/s)

IIIa1. Basic Case^a

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.3	26	27	29
0.5	40	54	63
0.9	40	55	62
1.3	40 (-) [28]	55 (50) [53]	62 (58) [60]
2.0	31	55	62
5.0	34 (-) [28]	55 (-) [53]	62 (58) [60]

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
Numbers between bracket correspond to tornado direction $\alpha 45^\circ$

IIIa2. Influence of Location of Lot IV

k	$x_o", y_o"$ ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	40	55	62
	60, - 200	38	55	62
	160, - 200	40	53	61
	60, - 500	21	55	61
2.0	60, - 100	31	55	62
	60, - 200	40	61	62
	160, - 200	32	55	62
5.0	60, - 100	34	55	62
	60, - 200	33	55	62
	160, - 200	34	55	62

^ameters

IIIa3. Influence of Numbers of Missiles

k	n/n_{typ}	x_0 , y_a ^a	<u>$10^7 \times \text{Probability}$</u>		
			1.0	0.5	0.06
0.9	1		40	55	62
	4	60, - 100	40	55	62
	1/8		40	55	61
	1/50		40	55	61
	1	60, - 200	38	55	62
	1/8		38	55	62
	1	160, - 200	40	53	61
	1/8		37	53	61
	1		31	55	62
	4	60, - 100	31	55	62
2.0	1/8		31	53	62
	1/50		31	53	62
	1	60, - 200	40	61	62
	1/8		40	60	62
	1	160, - 200	32	55	62
	1/8		32	55	62
	1		34	55	62
	4	60, - 100	34	55	61
	1/8		34	54	61
	1/50		34	53	61
5.0	1	60, - 200	33	55	62
	1/8		33	55	62
	1	160, - 200	34	55	62
	1/8		34	55	62

^ameters

IIIa4. Influence of Target Area^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.9	- (40)	50 (55)	58 (62)
2.0	30 (31)	50 (55)	57 (62)
5.0	- (34)	49 (55)	57 (62)

^aNumbers not between parentheses represent speeds of hits on building 9 only.
Numbers between parentheses represent speeds of hits on any of the buildings 1 through 9.

IIIb. $V_{\text{torn}} = 300 \text{ mph} (V_H^{\max} \text{ per NBSIR 76-1050: } 70 \text{ m/s})$

IIIba. Basic Case, and Influences of Target Area^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.3	22	23	25
0.5	35	50	58
0.9	20 (-)	52 (50)	58 (58)
1.3	25	52	58
2.0	38 (33)	52 (50)	58 (57)
5.0	- (-)	52 (49)	58 (57)

^aNumbers not between parentheses represent speeds of hits on any of buildings 1 through 9.

Numbers between parentheses represent speeds of hits a building 9 only.

IIIb2. Influence of Location of Lot IV

k	$x_o", y_o"$ ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	20	52	58
	60, - 500	20	52	57

^ameters

IIIc. V_{torn} = 240 mph (V_H^{\max} per NBSIR 76-1050: 58 m/s)

IIIc1. Basic Case^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.3	19	20	21
0.5	16	45	50
0.9	30	46	50
1.3	32 (33) [33]	47 (38) [49]	50 (50) [51]
2.0	35	47	50
5.0	- (-) [45]	47 (-) [49]	50 (49) [53]

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$
Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$

IIIc2. Influence of Location of Lot IV

k	x_0'' , y_0'' ^a	<u>$10^7 \times \text{Probability}$</u>		
		1.0	0.5	0.06
0.9	60, - 100	30	46	50
	60, - 200	29	46	50
	160, - 200	31	46	50
	60, - 500	38	47	50
2.0	60, - 100	35	47	50
	60, - 200	-	47	50
	160, - 200	-	47	50
5.0	60, - 100	-	47	50
	60, - 200	-	47	50
	160, - 200	-	47	51

^ameters

IIIc3. Influence of Number of Missiles

		<u>$10^7 \times \text{Probability}$</u>		
k	n/n_{typ}	1.0	0.5	0.06
0.9	1	30	46	50
	4	32	47	51
	1/8	30	46	50
	1/50	-	46	50
2.0	1	35	47	50
	4	35	47	50
	1/8	-	46	50
	1/50	-	46	50
5.0	1	-	47	50
	4	-	47	50
	1/8	-	46	50
	1/50	-	46	50

IIId. $V_{\text{torn}} = 380 \text{ mph}$

IIId1. Basic Case

		<u>$10^7 \times \text{Probability}$</u>		
k		1.0	0.5	0.06
0.9	43	53	62	
2.0	37	54	63	
5.0	30	54	63	

IIIE. $V_{\text{torn}} = 380 \text{ mph}$

IIIE1. Basic Case

		<u>$10^7 \times \text{Probability}$</u>		
k		1.0	0.5	0.06
0.5	28	38	45	
0.9	27	39	45	
1.3	28	39	45	
2.0	32	42	45	
5.0	-	42	45	

IV 12" Pipe with $C_D = 0.7$, $A = 1.6 \text{ m}^2$, $m = 341 \text{ kg}$

IVa. $V_{torn} = 360 \text{ mph}$ (V_H^{\max} per NBSIR 76-1050: 47 m/s)

IVa1. Basic Case^a

k	$10^7 \times \text{Probability}$		
	1.0	0.5	0.06
0.3	-	36	45
0.5	29	57	59
0.9	55	64	68
1.3	61 (40) [36]	68 (63) [70]	71 (71) [71]
2.0	70	73	75

^aNumber between parentheses correspond to tornado direction $\alpha = 1^\circ$
Number between brackets correspond to tornado direction $\alpha = 45^\circ$

IVa2. Influence of Location of Lot IV

k	$x_0", y_0"$ ^a	$10^7 \times \text{Probability}$		
		1.0	0.5	0.06
0.9	60, - 100	55	64	68
	60, - 200	-	65	67
	160, - 200	-	66	67
	60, - 500	-	-	30
2.0	60, - 100	-	68	71
	60, - 200	-	71	73
	160, - 200	-	-	73

^ameters

IVa3. Influence of Number of Missiles

			$10^7 \times \text{Probability}$		
k	n/n_{typ}	$x_o", y_o"$ ^a	1.0	0.5	0.06
	1		55	64	68
	4	60, - 100	58	66	68
	1/4		-	61	67
	1/16		-	52	67
0.9					
	1	60, - 200	-	65	67
	1/4		-	41	66
	1	160, - 200	-	66	67
	1/4		-	65	67
	1		70	73	75
2.0	4	60, - 100	70	73	75
	1/4		56	69	74
	1/16		-	62	69
	1	60, - 200	-	71	73
	1/4		-	71	71
	1	160, - 200	-	-	73
	1/4		70	71	72

^ametersIVa4. Influence of Target Area^a

k	$10^7 \times \text{Probability}$		
	1.0	0.5	0.06
0.9	- (55)	54 (64)	61 (68)
2.0	61 (70)	62 (73)	62 (75)

^aNumbers not between parentheses represent speeds of hits on building 9 only.
 Numbers between parentheses represent speeds of hits on any of the buildings 1 through 9.

IVb. $V_{torn} = 300$ mph (V_H^{\max} per NBSIR 76-1050: 28 m/s)

IVbl. Basic Case, and Influence of Target Area^a

k	$10^7 \times \text{Probability}$		
	1.0	0.5	0.06
0.3	-	45	47
0.5	27	53	56
0.9	52 (-)	57 (54)	59 (61)
1.3	58	60	62
2.0	62 (61)	62 (62)	62 (62)

^aNumbers not between parentheses represent speeds of hits on any of buildings 1 through 9.

Numbers in parentheses represent speeds of hits on building 9 only.

IVb2, Influence of Location of Lot IV

k	x_o , y_o ^a	$10^7 \times \text{Probability}$		
		1.0	0.5	0.06
0.9	60, - 100	52	57	59
	60, - 500	-	-	30

^ameters

IVc. $V_{torn} = 240$ mph (V_H^{\max} per NBSIR 76-1050: 7 m/s)

IVcl. Basic Case^a

k	$10^7 \times \text{Probability}$		
	1.0	0.5	0.06
0.3	23	26	31
0.5	39	45	49
0.9	45	47	52
1.3	52 (26) [50]	52 (52) [52]	53 (52) [53]
2.0	-	-	-

^aNumbers between parentheses correspond to tornado direction $\alpha = 1^\circ$.
Numbers between brackets correspond to tornado direction $\alpha = 45^\circ$.

IVc2. Influence of Location of Lot IV

			<u>$10^7 \times \text{Probability}$</u>		
		x_0'' , y_0'' ^a	1.0	0.5	0.06
0.9	60, - 100	45	47	52	
	60, - 200	26	47	51	
	160, - 200	26	47	51	
	60, - 500	26	28	30	
2.0	60, - 100	52	52	53	
	60, - 200	-	-	-	
	160, - 200	-	-	-	

^ameters

IVc3. Influence of Number of Missiles

			<u>$10^7 \times \text{Probability}$</u>		
		n/n_{typ}	1.0	0.5	0.06
0.9	1	45	47	52	
	4	46	50	52	
	1/8	39	47	51	
	1/50	26	40	47	
2.0	1	-	-	-	
	4	-	-	-	
	1/8	-	-	-	
	1/50	-	-	-	

IVd1. $V_{torn} = 380$ mph

Id1. Basic Case

			<u>$10^7 \times \text{Probability}$</u>		
		k	1.0	0.5	0.06
0.9		-	65	69	
2.0		-	74	77	

IVel. v_{torn} = 200 mph

Iel. Basic Case

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.5	34	35	35
0.9	40	42	43
1.3	44	45	46
2.0	-	-	45

V. 12" Pipe with $C_D = 0.7$, $A = 1.16 \text{ m}^2$, $m = 341 \text{ kg}$

Va. v_{torn} = 360 mph (v_H^{\max} per NBSIR 76-050: 38 m/s)

Val. Basic Case^a

k	<u>$10^7 \times \text{Probability}$</u>		
	1.0	0.5	0.06
0.3	-	53	57
0.9	55(-)	62 (55)	67 (64)
2.0	-	65	67

^a Numbers in parentheses represent speeds corresponding to $n/n_{typ} = 1/50$

Vb. v_{torn} = 300 mph (v_H^{\max} per NBSIR 76-1050 = 15 m/s)

Vb1. Basic Case^a

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.3	37	47	51
0.9	-(-)	52(-)	57(57)
2.0	-	-	43

^a Numbers in parentheses represent speeds corresponding to $n/n_{typ} = 1/50$

Vc. v_{torn} = 240 mph (v_H^{\max} per NBSIR 76-1050 = 6 m/s)

Vc1. Basic Case^a

$10^7 \times \text{Probability}$

k	1.0	0.5	0.06
0.3	34	41	44
0.9	20(-)	45(34)	46(46)
2.0	-	-	-

Figure 1

Schematic Representation of
a Tornado Path

Notations

Figure 2

Figure 3
Plan View of Nuclear Power Plant
(Courtesy of Don Mehta, Bechtel
Corporation, Gaithersburg)

Figure 4
Schematic Representation of
Nuclear Power Plant

APPENDIX A1

PROBABILITY DENSITY FUNCTIONS OF
MAXIMUM TORNADO WIND SPEED

In this Appendix an approximate representation, consistent with the assumptions implicit in Ref. 2, will be given for the probability density function of the maximum tornado wind speed V_{torn} at a location where the probability, $P(T, V_{torn})$, that a tornado with speed $V_{torn} \geq 360$ mph will occur is 10^{-7} /year. Let $P(T)$ and $P(V_{torn})$ denote the probability that a tornado will hit the location in question, and the probability that the maximum wind in a tornado is higher than V_{torn} , respectively. Then

$$P(T, V_{torn}) = P(T) P(V_{torn}) \quad (A1)$$

From Figs. A1 and A2 it follows that, in the regions where, nominally, $P(T, V_{torn}) = 10^{-7}$ /year, the following approximate probabilities $P(T)$ and $P(V_{torn})$ are assumed in Ref. 2:

V_{torn} (mph)	$P(T)$	$P(V_{torn}) = 10^{-7}/P(T)$
380	190×10^{-5}	$1/(190 \times 10^2)$
370	130×10^{-5}	$1/(130 \times 10^2)$
360	105×10^{-5}	$1/(105 \times 10^2)$
350	70×10^{-5}	$1/(70 \times 10^2)$
340	45×10^{-5}	$1/(45 \times 10^2)$
330	33×10^{-5}	$1/(33 \times 10^2)$
320	23×10^{-5}	$1/(23 \times 10^2)$
310	16×10^{-5}	$1/(16 \times 10^2)$

Since, in Ref. 2, $P(V_{torn})$ is assumed to be independent of geographical location, it follows from Eq. A1 that, at a location where $P(T, 360) = 10^{-7}$, $P(T, V_{torn}) = 105 \times 10^{-5} P(V_o)$. For various values of V_o , $P(T, V_{torn})$ will then have the values tabulated below

V_{torn} (mph)	$P(T, V_{torn})$
380	$(105/190) 10^{-7} \sim 0.55 \times 10^{-7}$
370	$(105/130) 10^{-7} \sim 0.80 \times 10^{-7}$
360	$10^{-7} = 1.00 \times 10^{-7}$
350	$(105/70) 10^{-7} \sim 1.50 \times 10^{-7}$
340	$(105/45) 10^{-7} \sim 2.33 \times 10^{-7}$
330	$(105/33) 10^{-7} \sim 3.30 \times 10^{-7}$
320	$(105/23) 10^{-7} \sim 4.50 \times 10^{-7}$
310	$(105/16) 10^{-7} \sim 6.00 \times 10^{-7}$

Remembering that $P(T, V_{torn}) = 1 - P_{cum}(T, V_o)$, where $P_{cum}(T, V_{torn})$ = cumulative distribution function of hit with speed V_{torn} (i.e., probability

that a hit with maximum less than speed V_{torn} will occur), it follows that the tail of the probability density function $p(T, V_{torn})$ corresponding to $P_{cum}(T, V_{torn})$ may be represented approximately as in Fig. A3.

Similar calculations can be made for regions where $P(T, V_{torn}) = 10^{-7}$ for $V_{torn} = 300$ mph and $V_{torn} = 240$ mph.

Note that the calculations presented in this Appendix are merely illustrative. Indeed, values of $P(T)$ and $P(V_{torn})$ somewhat different from those of Ref. 2 may be assumed, as indicated, e.g., in Ref. A1.

REFERENCE

- A1. Abbey, R. F., "Risk Probabilities Associated With Tornado Windspeeds", in Proceedings, Symposium on Tornadoes, Texas Tech. University, Lubbock, TX, June 1976.

Figure A1
Tornado Strike Probability Within
Five-Degree Squares in the
Contiguous United States (Ref. 2)

Figure A2
Calculated Tornado Wind Speed
by Five-Degree Squares for 10^{-7}
Probability per Year (Ref. 2)

Fig. A3

Estimated Probability Density
Function of Tornado Wind Speeds

APPENDIX A2

COMPUTER PROGRAM: PARTIAL LISTING, AND SAMPLE INPUT AND OUTPUT

NOTE: Computer program is available on tape from the National Technical Information Service, Springfield, Virginia, 22151

Description of Input Data for Stage 1 Program

<u>Group</u>	<u>Module</u>	<u>Type</u>	<u>Variable Name(s)</u>	<u>Format</u>	<u>Description</u>
1	MAIN	Integer	PLEVEL	I2	<p>Determines the amount of output to the printer.</p> <p><u>Note:</u> Each group of output starts with a preface of the form</p> <p>(P<Level> - <Module>)</p> <p>Here,</p> <p><Level> is the minimum value that PLEVEL must have in order for that particular output to occur.</p> <p><Module> is the name of the module where the printing is done.</p> <p>-2 < No output (except for warnings and fatal errors). -1 = Tornado landing distances and widths, number of hits, and hit counts by surface and face. 0 = (more than -1) Good level of descriptive output about the input. 1 = (more than 0) Short summary of each basis trajectory, summary of each hit. 2 = (more than 1) Summary of each event. 3 = (more than 2) Long summary of each basis trajectory. 4 ≥ (more than 3) Full output of each basis trajectory.</p>
2	PRBDEF	Integer	JPN, JSA, JHS, JMT, IIAM, ITT, IAD, ITD, IBM	9I3	<p>Problem definition indices.</p> <p><u>Note:</u> These values do not affect the operation of the program. They may be used for documentation purposes.</p> <p>JPN = Problem number. JSA = Site number. JHS = Hit surface distribution number. JMT = Missile type number. IIAM = Distribution number of missile sets. ITT = Tornado type distribution number. IAD = Angle of tornado direction distribution number. ITD = Translation axes distribution number. IBM = Basis distribution number.</p>
3	SITE	Real	DELYTN	F8.0	<p>DELYTN = Distance between y translation lines in meters.</p> <p>(Note: y translation lines are parallel to the O_Mx_1 axis of the $O_Mx_1y_1z_1$ coordinate system defined below. They are used internally to locate efficiently regions where missile trajectories may intersect targets.)</p> <p>XC,YC,LC = Coordinates of the point O_M (in meters) respect to the origin O of the reference Oxyz coordinate system. O_M is the center of the rectangular region that includes all the potential missiles at their initial positions. The system Oxyz is chosen arbitrarily for convenience.</p> <p>LX,LY,LZ = Length of the sides parallel to the O_Mx_1, O_My_1, O_Mz_1 axes (in meters) respectively of the parallelepiped containing all the potential missiles at their initial positions. O_Mx_1, O_My_1, O_Mz_1 are parallel to Ox, Oy, Oz, respectively.</p>

Description of Input Data for Stage 1 Program

<u>Group</u>	<u>Module</u>	<u>Type</u>	<u>Variable Name(s)</u>	<u>Format</u>	<u>Description</u>
4	HITSRF	Integer	NHR	I3	NHR = number of hit regions [for example, Figure 4 of the report contains 9 hit regions numbered 1 through 9]. For each hit region:
		Real	NHR 1 [XCR, YCR, ZCR, THETDX, LX, LY, LZ]	[7F8.0]*	XCR, YCR, ZCR = coordinates with respect to point 0 (in <u>meters</u>) of one of the 4 corners of the rectangular base of the hit region. It is always assumed that this base is in a horizontal plane.
					The 3 lines that form the corner are denoted by $O_c x_2$, $O_c y_2$, $O_c z_2$. $O_c z_2$ is parallel to the axis O_z of the reference system Oxyz. The coordinate system $O_c x_2 y_2 z_2$ must be <u>right handed</u> .
					THETDX = Counterclockwise angle (in <u>degrees</u>) by which the vector O_x must be rotated in order to be parallel to and have the same direction as the vector $O_c x_2$.
					LX,LY,LZ = Lengths (in <u>meters</u>) of the sides of the hit region (hit regions are always assumed to be parallelepipeds).
5	MSLTYP	Real	CDRAG, AREA, MASS, RFC	4F8.0	Missile description.
					CDRAG = Drag coefficient (nondimensional).
					AREA = Effective area (in <u>meters</u> ²).
					MASS = Mass (in <u>kilograms</u>).
					RFC = Horizontal restraining force factor (nondimensional) [RFC is denoted by k in the text, see Eq. 2 of the report].
6	AMDDEF	Integer	NIAM	I3	NIAM = the number of missile set-ups [denoted by N ₂ in the report].
		Integer	NIAM I, NC(I)	I3,I6	Note: The I-th missile set-up is a union of NC(I) component lattices. Each component lattice has NX*NY*NZ missiles where NX, NY, and NZ may be different for each lattice [for example, in Figure 4 of the report there are NC(I) = 4 component lattices, denoted by I, II, III, IV].
		Integer	NC(I) [NX, NY, NZ] 1	[3I3]	
		Real	NTT [PTT(I)] 1	[5E12.5]	PAM(I) = The probability of occurrence of the I-th missile set-up [denoted by P(S _{M₁}) in the report].
7	TTDEF	Real, Integer	LUSER, RMXRTS, NTT	2F8.0, I3	LUSER = Distance (in <u>meters</u>) between tornado touchdown point and first line of potential missiles. This is used in the program only if RFC is so small that potential missiles would be swept off the ground even if tornado were at a very large distance from the site. (Recall that the <u>theoretical</u> wind speed at the site is equal to the tornado translation velocity, even if the tornado is at an infinite distance from the site.)
		Real	NTT [SOEV(I)] 1	[10F8.0]	
		Real	NTT [PTT(I)] 1	[5E12.5]	RMXRTS = Radius of maximum wind velocity (in <u>meters</u>).
					NTT = Number of tornado types [Denoted by N ₃ in the report].
					SOEV(I) = Maximum wind velocity for the I-th tornado type (in <u>miles/hour</u>) [Denoted by V _{torn_i} in the report].

* { . . . } = means that this format is used repeatedly.

Description of Input Data for Stage 1 Program

Group	Module	Type	Variable Name(s)	Format	Description
7	TTDEF				$PTT(I) = \text{Probability of occurrence of the } I\text{-th tornado type, divided by } 10^{-7} \text{ [denoted in the report by } P(T_{V_i})/10^{-7} \text{].}$
8	ATDEF	Integer	NAD	I3	$NAD = \text{Number of directions of tornado axis of translation [denoted in the report by } N_4 \text{].}$
		Real	NAD [AD(I)] 1	[10F8.0]*	$AD(I) = \text{The angle (in degrees) defining the } I\text{-th direction of the tornado axis of translation [this angle is denoted in the report by } \alpha_1 \text{]. } AD(I) \text{ are the counter-clockwise angles [denoted in report by } \alpha_1 \text{] by which the vector } Oy \text{ must be rotated in order to be parallel to and have the same direction as the tornado translation velocity vector.}$
		Real	NAD [PAD(I)] 1	[5E12.5]	$PAD(I) = \text{Probability of occurrence of the } I\text{-th angle [denoted in the report by } PL(\alpha_1) \text{].}$
9	TODEF	Real	USXORG, USYORG	2F8.0	$(USXORG, USYORG) = \text{Coordinates } x, y \text{ (in system } Oxyz \text{) of point } O \text{ (in meters) of segment } O'B. O'B \text{ is normal to and intersects the tornado axes of translation. The direction of } O'B \text{ is such that the tornado translation velocity vector must be rotated counterclockwise by } 90^\circ \text{ in order to be parallel to and have the same direction as } O'B.$
		Real Integer	LPTTD, DELTD NTD	2F8.0, I3	$LPTTD = \text{Length (in meters) of segment } O'B \text{ [denoted in the report by } b \text{].}$ $DELTD = \text{Distance (in meters) equal to } LPTTD/(NTD-1), \text{ where } NDT \text{ is defined below [denoted in the report by } \Delta L \text{].}$
		Real	NTD [PTD(I)] 1	[5E12.5]	$NTD = \text{The number of translation axes [denoted in the report by } N_1 \text{].}$ <u>Note:</u> NDT is same for all angles $AD(I)$. $PTD(I) = \text{Probability of occurrence of the } I\text{-th tornado translation axis [denoted in the report by } P(L_i) \text{].}$
10	BMDEF	Real	HWUSER	F8.0	$HWUSER = \text{The user specified tornado left or right width (in meters). It is used in the program only if no (finite) left or right width distances can be computed internally (see comment for variable } LUSER, \text{ Group 7).}$ <u>Note:</u> The left (right) widths is the maximum orthogonal distance (in meters) to the left (right) of the tornado translation axis such that a stationary missile could still be moved (horizontally or vertically) by the tornado wind field.
		Integer, Real	TYPXBM, DELXBM	I3, F8.0	$TYPXBM = 1 \text{ (Variable used internally in the program, indicating a set of basis missiles equally spaced on a straight line normal to tornado direction).}$
		Integer, Real	TYPLBM, DELLBM	I3, F8.0	$DELXBM = \text{Horizontal distance (in meters) between basis missiles.}$
		Real	TØ, TDEL	2F8.0	$TYPZBM = 1 \text{ (Variable used internally in the program, indicating a set of basis missiles equally spaced on a vertical line).}$
					$DELLBM = \text{Vertical distance (in meters) between basis missiles.}$

* [...] = means that this format is used repeatedly.

Description of Input Data for Stage 1 Program

<u>Group</u>	<u>Module</u>	<u>Type</u>	<u>Variable Name(s)</u>	<u>Format</u>	<u>Description</u>
10	BMDEF				<p>T_0 = Initial time (in <u>seconds</u>) to start a trajectory integration (suggested value $T_0 = 0.0$).</p> <p>$TDEL$ = Time interval (in <u>seconds</u>) between stored trajectory points (suggested value $TDEL = 0.1$ sec).</p>
11	AMD	Integer	NIAM	$\begin{bmatrix} I, NC(1) \\ NC(1) \end{bmatrix}$	$I_3, 16$
		Real	$\begin{bmatrix} [XCT, YCT, ZCT] \\ 1 \end{bmatrix}$	$7F8.0,$	
		Integer	$\begin{bmatrix} THETDX, DELX, \\ DELY, DELZ \\ NX, NY, NZ \end{bmatrix}$	$3I3$	<p><u>Note:</u> This essentially repeats group 6 but with complete information about the lattices. There are NIAM sets of data. The I-th set of data has $NC(I)$ descriptors. Each descriptor describes a component lattice of $NX*NY*NZ$ missiles.</p> <p>XCT, YCT, ZCT = Coordinates in Oxyz system (in <u>meters</u>) of one of the 4 corners of bottom horizontal plane of the lattice</p>
					<p>$THETDX$ = A system of coordinates $O_Lx_3y_3z_3$ is defined for each lattice, analogous to the system $O_Cx_2y_2z_2$ for each hit region. $THETDX$ is the counterclockwise angle (in <u>degrees</u>) for which the vector Ox must be rotated in order to be parallel and have the same direction as the vector O_Lx_3.</p> <p>$DELX, DELY, DELZ$ = Missile separations in the lattice (in the x_3, y_3, z_3 directions, respectively).</p>

Description of Input Data for Stage 2 Program

<u>Group</u>	<u>Module</u>	<u>Type</u>	<u>Variable Name(s)</u>	<u>Format</u>	<u>Description</u>
1	MAIN	Integer, Real, Integer, Real, Integer	PLEVEL, VCUT, MXNHVD, DELHV, NHVI	I2, E12.5, I12, E12.5, I12	<p>PLEVEL = Determines the amount of output to the printer.</p> <p><u>Note:</u> Each group of output starts with a header of the form (P Level - <Level>).</p> <p>Here,</p> <p><Level> is the minimum value that PLEVEL must have in order for that particular output to occur. If <Level> is null the output will always occur.</p> <p><Module> is the name of the module where the printing is done.</p> <p>-1 ≤ Summary of all results 0 = (more output than -1) Input probabilities are listed. 1 ≥ (more output than 0) Hit velocities by distribution are listed.</p> <p>VCUT = Smallest value (in <u>meters/sec</u>) considered in histograms of hit velocities.</p> <p>MXNHVD = Maximum number of velocities of hitting missiles being listed (starting from largest velocity).</p> <p>DELHV = Interval (in <u>meters/sec</u>) in the velocity histogram.</p> <p>NHVI = The number of intervals in the velocity histograms starting from 0.0.</p> <p><u>Note:</u> One extra interval is added at the high end to handle any velocities exceeding the velocity interval of the last bar.</p>

SIMIUS0 * P TORNDF - DUC(1) * MAIN - STG1 / CUKDES80 (52)

P TORNDF - STG1

1 C
2 C
3 C
4 C
5 C THIS IS THE MAIN MODULE OF A FORTRAN PROGRAM WHICH PERFORMS THE
6 C FIRST STAGE OF A PROBABILISTIC ASSESSMENT OF TORNADO MISSILE
7 C IMPACT VELOCITIES.
8 C
9 C

10 C ---- APPLICATIONS PROGRAM ----
11 C
12 C
13 C FOR GENERAL USE.
14 C
15 C ADDITIONAL ROUTINES REQUIRED.
16 C
17 C FOR THIS APPLICATION.

18 C AD BMDEF DSCPHS HIT INITRJ
19 C ADDEF CRTRHS FLUSH HITGND INTRSC
20 C AMD DELFCF FVHRF HITSRF IXINT
21 C AMDDEF DIST FVVRF INDEX LINTRP
22 C BINARY DRAG GENTRJ INFRTRJ MARK
23 C
24 C
25 C MOVXY PRBDEF ROUND TD TRNXY
26 C MSLTYP PRNTED ROUNDU TDEF TTDEF
27 C OUTBUF PRV2D SEARCH TED TTYP
28 C PIV2D RHS SITE TFHS XBMLJL
29 C PKRA ROTXY STORE TORWDF
30 C
31 C TOOLS.
32 C
33 C DET R1MACH RIMACH TYP
34 C INTRP SSORTY SSORTY TDEF
35 C I1MACH STEP STEP TFHS
36 C ODERT ROOT ROOT TORWDF
37 C
38 C
39 C COMMON.
40 C
41 C DECLARATIONS APPEARING IN MAIN ARE REPEATED IN ROUTINES.
42 C
43 C AD DRAG HITSRF TDEF TYP
44 C ADDEF FVHRF MSLTYP TED TTYP
45 C AMD FVVRF PRBDEF TFHS
46 C BMDEF GENTRJ RHS TORWDF
47 C CRTRHS HIT TD TDEF
48 C
49 C MAXIMUM PROBLEM SIZE DEFINED.
50 C
51 C PARAMETER = CURRENT VALUE HOLDS
52 C * BUFSIZE = 2500 SIZE OF OUTPUT BUFFER.
53 C
54 C
55 C EFFECTS ARRAYS.
56 C IN MAIN ----
57 C BUFFER

C C MXNAD = 20
C C
C C
C C
C C
C C
C C
C C
C C
C C

EFFECTS ARRAYS.
IN MAIN ---
PAD
IN COMMON ---
ARTFV
AOFTFV

* MXNAM = 1500
NUMBER OF MISSILES IN ANY ACTUAL
MISSILE DISTRIBUTION.

EFFECTS ARRAYS.
IN MAIN ---
PRMAAM
PRMGAM
XAM
YAM
ZAM
XANTF
YANTF

MISSILE DISTRIBUTION.

NUMBER OF HIT REGIONS.
MXNNHR = 10

EFFECTS ARRAYS.
IN MAIN ---
HSFCNT
IFTRJ
ILTRJ
LKLSHS
PERMHS
XCHR
YCHR
ZCHR
XCHRTF
YCHRTF
IN COMMON ---
AFHS
BFHS
CFHS
AFHSTF
BFHSTF
COEFHS
XFHS
YFHS
ZFHS
XFHSTF
YFHSTF

MXNIAW = 10
NUMBER OF ACTUAL MISSILE
DISTRIBUTIONS.

EFFECTS ARRAYS.
IN MAIN ---
NAM
PAY

59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115

```

116
117 * MXNLBY = 20
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137 * MXNTRJ = 1500
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156 * MXNXBM = 1000
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173

```

NUMBER OF LEVELS (IN Z) OF BASIS
MISSILES.

EFFECTS ARRAYS.
IN MAIN ---
LAM
LCBM
LPNT
MNXMPJ
MXXMPJ
YTRJLM

NUMBER OF TRANSLATION DISTANCES.

EFFECTS ARRAYS.
IN MAIN ---
PTD
IN COMMON ---
TDTFV

NUMBER OF TRAJECTORY POINTS IN ANY
BASIS MISSILE TRAJECTORY.

EFFECTS ARRAYS.
IN MAIN ---
TRJ

NUMBER OF TORNADO TYPES.

EFFECTS ARRAYS.
IN MAIN ---
PTT
TLWDTH
TRWDTH
TMNSTD
TMNTVT
IN COMMON ---
SOEV

NUMBER OF BASIS MISSILES ALONG THE X
AXIS.

EFFECTS ARRAYS.
IN MAIN ---
XCBM
XCBML

NUMBER OF Y TRANSLATION INTERVALS.

EFFECTS ARRAYS.
IN MAIN ---
IFYTN
ILYTN
XMNYTN
XMXYTN
ZMNYTN
ZMXYTN

C NOTE. * MEANS THAT THESE PARAMETERS ARE SET IN DATA STATEMENTS
 175 C AND MUST BE CHANGED IF THE CURRENT VALUES ARE CHANGED.
 176 C
 177 C ARRAY DIMENSION INFORMATION. (ADJUST TO MAXIMUM PROBLEM SIZE)
 178 C
 179 C
 180 C NAME SIZE HOLDS
 181 C
 182 C
 183 C R) BUFFER(*) BUFSIZE
 184 C
 185 C
 186 C
 187 C
 188 C I) HSFCNT(*,*) (6, MXNHR)
 189 C
 190 C
 191 C
 192 C R) IFTRJ(*) MXNHR + 1
 193 C
 194 C
 195 C
 196 C
 197 C ILTRJ(*) MXNHR + 1
 198 C
 199 C
 200 C II)IFYTN(*) MXNYTN
 201 C
 202 C
 203 C
 204 C
 205 C
 206 C
 207 C
 208 C
 209 C
 210 C
 211 C
 212 C
 213 C
 214 C
 215 C
 216 C
 217 C I) LKLSHS(*) MXNHR
 218 C
 219 C
 220 C
 221 C
 222 C
 223 C
 224 C
 225 C
 226 C
 227 C
 228 C
 229 C
 230 C
 231 C

SORTED HIT INFORMATION READY
 TO BE WRITTEN TO MASS STORAGE
 FOR STAGE 2.
 THE NUMBER OF HITS WHICH
 STRUCK EACH FACE OF EACH HIT
 SURFACE.
 THE INDEX OF THE FIRST
 TRAJECTORY POINT TO CONSIDER
 FOR A HIT WITH EACH OF THE HIT
 REGIONS.
 LIKE IFTRJ(*) EXCEPT THEY ARE
 THE LAST INDICES.
 THE INDICES OF THE FIRST POINT
 OF THE TRAJECTORY THAT ENTERS
 EACH Y TRANSLATION INTERVAL.
 THE INDICES OF THE LAST POINT
 OF THE TRAJECTORY THAT LEAVES
 EACH Y TRANSLATION INTERVAL.
 THE INDICES OF THE BASIS
 MISSILE LEVELS NEEDED TO
 HANDLE ALL ACTUAL MISSILES FOR
 THE CURRENT ACTUAL MISSILE
 DISTRIBUTION.
 THE Z COORDINATES OF EACH
 LEVEL.
 A WORK VECTOR PASSED TO
 SUBROUTINE HIT WHICH IS USED
 TO STORE A ONE WAY LINKED LIST
 THAT CONNECTS TOGETHER THE
 SECTIONS OF TRAJECTORY TO
 SEARCH FOR A POSSIBLE HIT.
 THE INDICES OF THE START OF
 EACH GROUP OF ACTUAL MISSILE
 COORDINATES IN XAM, YAM, AND
 ZAM ASSOCIATED WITH EACH
 REQUIRED BASIS MISSILE LEVEL.
 THE MINIMUM X PROJECTION OF
 ALL ACTUAL MISSILES WITHIN

R) MNXMPJ(*) MXNLBM

C C C C C C C C C C C C
 232 C C C C C C C C C C C C
 233 C C C C C C C C C C C C
 234 C C C C C C C C C C C C
 235 C C C C C C C C C C C C
 236 C C C C C C C C C C C C
 237 C C C C C C C C C C C C
 238 C C C C C C C C C C C C
 239 C C C C C C C C C C C C
 240 C C C C C C C C C C C C
 241 C C C C C C C C C C C C
 242 C C C C C C C C C C C C
 243 C C C C C C C C C C C C
 244 C C C C C C C C C C C C
 245 C C C C C C C C C C C C
 246 C C C C C C C C C C C C
 247 C C C C C C C C C C C C
 248 C C C C C C C C C C C C
 249 C C C C C C C C C C C C
 250 C C C C C C C C C C C C
 251 C C C C C C C C C C C C
 252 C C C C C C C C C C C C
 253 C C C C C C C C C C C C
 254 C C C C C C C C C C C C
 255 C C C C C C C C C C C C
 256 C C C C C C C C C C C C
 257 C C C C C C C C C C C C
 258 C C C C C C C C C C C C
 259 C C C C C C C C C C C C
 260 C C C C C C C C C C C C
 261 C C C C C C C C C C C C
 262 C C C C C C C C C C C C
 263 C C C C C C C C C C C C
 264 C C C C C C C C C C C C
 265 C C C C C C C C C C C C
 266 C C C C C C C C C C C C
 267 C C C C C C C C C C C C
 268 C C C C C C C C C C C C
 269 C C C C C C C C C C C C
 270 C C C C C C C C C C C C
 271 C C C C C C C C C C C C
 272 C C C C C C C C C C C C
 273 C C C C C C C C C C C C
 274 C C C C C C C C C C C C
 275 C C C C C C C C C C C C
 276 C C C C C C C C C C C C
 277 C C C C C C C C C C C C
 278 C C C C C C C C C C C C
 279 C C C C C C C C C C C C
 280 C C C C C C C C C C C C
 281 C C C C C C C C C C C C
 282 C C C C C C C C C C C C
 283 C C C C C C C C C C C C
 284 C C C C C C C C C C C C
 285 C C C C C C C C C C C C
 286 C C C C C C C C C C C C
 287 C C C C C C C C C C C C
 288 C C C C C C C C C C C C
 289 C C C C C C C C C C C C

MXNLPJ(*) MXNLBM
 I) NAV(*) MXNIAM
 R) PAD(*) MXNAD
 R) PAW(*) MXNIAM
 R) PRMAAM(*) MXNAM
 R) PRNGAM(*) MXNAM
 R) PERMHS(*) MXNHR
 R) PTD(*) MXNTD
 R) PTT(*) MXNTT
 R) TLWDTH(*) MXNTT
 R) TMNSTD(*) MXNTT
 R) TMNTVT(*) MXNTT

EACH OCCUPIED Z LEVEL FOR ALL
 ANGLES OF ATTACK.
 LIKE MNXMPJ(*) EXCEPT THEY ARE
 MAXIMUM X PROJECTIONS.
 THE NUMBER OF ACTUAL MISSILES
 IN EACH DISTRIBUTION.
 THE PROBABILITY OF OCCURRENCE
 OF EACH ANGULAR DIRECTION.
 THE PROBABILITY OF OCCURRENCE
 OF EACH ACTUAL MISSILE
 DISTRIBUTION.
 THE PERMUTATION VECTOR THAT
 REFLECTS THE REORDERING BY
 INCREASING Z OF ALL THE
 MISSILES ASSOCIATED WITH THE
 CURRENT SET OF
 ACTUAL MISSILES.
 THE PERMUTATION VECTOR
 THAT REFLECTS THE REORDERING
 BY INCREASING X OF THE ACTUAL
 MISSILES IN THE CURRENT SET OF
 CURRENT BASIS MISSILE LEVEL.
 A WORK VECTOR PASSED TO
 SUBROUTINE HIT WHICH IS USED
 AS A PERMUTATION VECTOR THAT
 REFLECTS THE REORDERING BY
 INCREASING Y OF THE SECTIONS
 OF TRAJECTORY EACH
 CORRESPONDING TO A HIT
 SURFACE TO SEARCH FOR A
 POSSIBLE HIT.
 THE PROBABILITY OF OCCURRENCE
 OF EACH TRANSLATION DISTANCE.
 THE PROBABILITY OF OCCURRENCE
 OF EACH TORNADO TYPE.
 THE WIDTH OF THE TORNADO PATH
 TO THE LEFT OF THE CENTER LINE
 FOR EACH TORNADO TYPE.
 LIKE TLWDTH(*) EXCEPT THEY ARE
 WIDTHS TO THE RIGHT OF THE
 CENTER LINE.
 THE MINIMUM TOUCHDOWN DISTANCE
 FOR EACH TORNADO TYPE.
 THE MINIMUM TORNADO TRAVEL
 TIME BEFORE A MISSILE CAN BE
 DECLARED TO BE STATIONARY.

C) TRJ(*) 6 * MXNTTRJ + 1 HOLDS THE 3 POSITIONS AND 3
 C VELCITY COMPONENTS OF THE
 C BASIS MISSILE AT EQUALLY
 C SPACED TIME INTERVALS TDEL
 C ALONG THE TRAJECTORY.
 C
 X COORDINATES OF THE ACTUAL
 C MISSILES GROUPED TOGETHER BY
 C LEVEL AND THE GROUPS ARRANGED
 C BY INCREASING LEVEL.
 C
 LIKE XAM(*) EXCEPT THEY ARE
 Y COORDINATES.
 C
 LIKE XAM(*) EXCEPT THEY ARE
 Z COORDINATES.
 C
 THE TRANSFORMED X COORDINATES
 OF THE ACTUAL MISSILES
 ASSOCIATED WITH THE CURRENT
 BASIS MISSILE LEVEL.
 C
 LIKE XAMS(*) EXCEPT THEY ARE
 Y COORDINATES.
 C
 THE X COORDINATES OF THE LINE
 OF BASIS MISSILES WHICH ARE
 USED TO GENERATE THE BASIS
 MISSILES AT EACH LEVEL (IN Z)
 C
 THE X COORDINATES OF THE LINE
 OF BASIS MISSILES FOR THE
 CURRENT LEVEL.
 C
 BLOCKS OF 4 X COORDINATES FOR
 THE 4 CORNER POINTS OF EITHER
 THE TOP OR BOTTOM FACE OF THE
 GLOBAL COVERING HIT REGION AND
 EACH COMPONENT HIT REGION.
 C
 LIKE XCHR(*) EXCEPT THEY ARE
 Y COORDINATES.
 C
 BLOCKS OF 2 Z COORDINATES FOR
 THE BOTTOM AND TOP FACES OF
 THE GLOBAL COVERING HIT REGION
 AND EACH COMPONENT HIT REGION.
 C
 THE TRANSFORMED BLOCKS OF 4 X
 COORDINATES FOR THE 4 CORNER
 POINTS OF EITHER THE TOP OR
 BOTTOM FACE OF THE GLOBAL
 COVERING HIT REGION AND EACH
 COMPONENT HIT REGION.
 C
 LIKE XCHRTF(*) EXCEPT THEY ARE
 Y COORDINATES.
 C
 2 * (MXNHR + 1)
 C
 4 * (MXNHR + 1)
 C
 4 * (MXNHR + 1)
 C
 4 * (MXNHR + 1)

345

R) XMNYTN(*)

MXNYTN

THE MINIMUM X VALUE OF THE
TRAJECTORY POINTS IN EACH Y
TRANSLATION INTERVAL.

XMMXYTN(*)

MXNYTN

LIKE XMNYTN(*) EXCEPT THEY ARE
MAXIMUM X VALUES.

R) YTRJLM(*)

MXNLBM

THE Y TRAJECTORY LIMIT OF A
BASIS MISSILE TRAJECTORY AT
EACH REQUIRED BASIS MISSILE
LEVEL.

R) ZMNYTN(*)

MXNYTN

THE MINIMUM Z VALUE OF THE
TRAJECTORY POINTS IN EACH Y
TRANSLATION INTERVAL.

ZMMXYTN(*)

MXNYTN

LIKE ZMNYTN(*) EXCEPT THEY ARE
MAXIMUM Z VALUES.

R) ARTFV(*)

MXNAD

EACH ANGLE (IN RADIANS)
CORRESPONDING TO EACH ANGLE OF
TORNADO ATTACK THAT ALL POINTS
MUST BE ROTATED BY IN ORDER
FOR THE TORNADO TO ALWAYS
TRANSLATE ALONG THE + Y AXIS
IN THE MISSILE REGION CENTERED
COORDINATE SYSTEM.

R) AOTTFV(*)

MXNAD

THE OFFSET FOR EACH ANGLE THAT
MUST BE ADDED TO EACH OF THE
TRANSLATION DISTANCES IN
TDTFV(*) TO CONVERT THE
TRANSLATION DISTANCES THAT
ASSUME A TORNADO TRANSLATING
ALONG THE + Y AXIS FROM A USER
COORDINATE SYSTEM TO A MISSILE
REGION CENTERED COORDINATE
SYSTEM.

R) AFHS(*)

6 * MXNHR

BLOCKS OF 6 X DIRECTION
NUMBERS FOR EACH OF THE 6
FACES OF EACH COMPONENT HIT
SURFACE.

BFHS(*)

6 * MXNHR

LIKE AFHS(*) EXCEPT THEY ARE
Y DIRECTION NUMBERS.

CFHS(*)

6 * MXNHR

LIKE AFHS(*) EXCEPT THEY ARE
Z DIRECTION NUMBERS.

R) AFHSTF(*)

6 * MXNHR

THE TRANSFORMED BLOCKS OF 6 X
DIRECTION NUMBERS FOR EACH OF
THE 6 FACES OF EACH COMPONENT
HIT SURFACE.

BFHSTF(*)

6 * MXNHR

LIKE AFHSTF(*) EXCEPT THEY ARE

Y DIRECTION NUMBERS.

C
C R) COEFHS(*) (4 * 6 * MXNHR) A WORK VECTOR USED BY
4.06 C SUBROUTINE HIT TO HOLD BLOCKS
4.07 C OF 4 * 6 = 24 COEFFICIENTS
4.08 C REQUIRED FOR DESCRIBING THE
4.09 C 6 FACIAL PLANES OF EACH HIT
4.10 C SURFACE THAT COULD POSSIBLY
4.11 C BE HIT BY THE CURRENT
4.12 C TRAJECTORY. THE ORDER OF THE
4.13 C HIT SURFACES IS GIVEN BY THE
4.14 C PERMUTATION VECTOR PERMHS(*)
4.15 C DECLARED IN MAIN.
4.16 C
4.17 C
4.18 C
4.19 C
4.20 C R) SOEV(*) MXNNT MAXIMUM WIND VELOCITY (IN
4.21 C MILES PER HOUR) FOR EACH
4.22 C TORNADO TYPE.
4.23 C
4.24 C R) TDTFV(*) MXNTD EACH TRANSLATION DISTANCE
4.25 C TAKEN ALONG THE X AXIS
4.26 C ASSUMING A TORNADO TRANSLATING
4.27 C ALONG THE + Y AXIS IN A USER
4.28 C COORDINATE SYSTEM TRANSLATED
4.29 C FROM THE REFERENCE COORDINATE
4.30 C SYSTEM.
4.31 C
4.32 C R) XFHS(*) 6 * MXNHR BLOCKS OF 6 X COORDINATES FOR
4.33 C EACH OF THE 6 FACES OF EACH
4.34 C COMPONENT HIT SURFACE.
4.35 C
4.36 C R) YFHS(*) 6 * MXNHR LIKE XFHS(*) EXCEPT THEY ARE
4.37 C Y COORDINATES.
4.38 C
4.39 C R) ZFHS(*) 6 * MXNHR LIKE XFHS(*) EXCEPT THEY ARE
4.40 C Z COORDINATES.
4.41 C
4.42 C R) XFHSTF(*) 6 * MXNHR THE TRANSFORMED BLOCKS OF 6 X
4.43 C COORDINATES FOR EACH OF THE 6
4.44 C FACES OF EACH COMPONENT HIT
4.45 C SURFACE.
4.46 C
4.47 C R) YFHSTF(*) 6 * MXNHR LIKE XFHSTF(*) EXCEPT THEY ARE
4.48 C Y COORDINATES.
4.49 C
4.50 C FILES.
4.51 C UNIT DESCRIPTION
4.52 C
4.53 C S STANDARD INPUT FILE.
4.54 C
4.55 C
4.56 C
4.57 C
4.58 C 8 MASS STORAGE FILE TO WHICH ALL TRAJECTORY INFORMATION IS
4.59 C WRITTEN IN BINARY FORM TO BE READ BY THE STAGE 2
4.60 C PROGRAM.
4.61 C
4.62 C USAGE NOTES.
4.63 C

OF THE COMPANY ---

1) ADJUST ARRAY SIZES AS REQUIRED TO CONFORM TO THE MAXIMUM SIZE PROBLEM YOU PLAN TO RUN.

2) IN ROUTINES IIMACH AND RIMACH THE DESIRED SET OF DATA STATEMENTS APPROPRIATE TO YOUR MACHINE MUST BE ACTIVATED BY REMOVING THE C FROM COLUMN 1. IF DATA STATEMENTS DO NOT EXIT FOR YOUR MACHINE USE THE DOCUMENTATION IN EACH ROUTINE AND YOUR MACHINE REFERENCE MANUAL TO DETERMINE THE CONSTANTS.

REMEMBER. A) IIMACH AND RIMACH CONTAIN THE ONLY MACHINE DEPENDENT CONSTANTS IN THE WHOLE PROGRAM.

B) DO NOT FORGET THAT THE DATA STATEMENT FOR IMACH(17) AT THE BOTTOM OF IIMACH DEFINES OUTPUT UNIT 8.

BY. MARTIN CORDES
CENTER FOR APPLIED MATHEMATICS
NATIONAL BUREAU OF STANDARDS
WASHINGTON. D.C., 20234
(301) 921-2631

VERSION 1	DECEMBER 1979
UPDATE 1	MARCH 1980

COMMON /PRBPR/ JPN, JSA, JHS, JMT, IIAM, ITT, IAD, ITD, IBM
COMMON /TRJPR/ CDRAG, AREA, MASS, RFC,
RMXRTS, SO, STF, VXTF, VYTF, THETAC.
* XOTF, YOTF, TOTF
* COMMON /VECPR/ S0EV, ARTFV, AOFTFV, TDTFV
COMMON /HRSPR/ XFHS, YFHS, ZFHS, XFHSTF, YFHSTF,
AFHS, BFHS, CFHS, AFHSTF, BFHSTF,
COEFHS
COMMON DECLARATIONS.

REAL SOEV(20), ARTFV(20), AOFTFV(20), TDTFV(20),
* XFHS(60), YFHS(60), ZFHS(60), XFHSTF(60), YFHSTF(60).
* AFHS(60), BFHS(60), CFHS(60), AFHSTF(60), BFHSTF(60).
* COEFHS(240)
REAL CCRAG, AREA, MASS, RFC, RMXRTS, SO, STF, VXTF, VYTF, THETAC.
* XOTF, YOTF, TOTF
INTEGER JPN, JSA, JHS, JMT, IIAM, ITT, IAD, ITD, IBM
COMMON /PRBPR/ JPN, JSA, JHS, JMT, IIAM, ITT, IAD, ITD, IBM
COMMON /TRJPR/ CDRAG, AREA, MASS, RFC,
RMXRTS, SO, STF, VXTF, VYTF, THETAC.
* XOTF, YOTF, TOTF
* COMMON /VECPR/ S0EV, ARTFV, AOFTFV, TDTFV
COMMON /HRSPR/ XFHS, YFHS, ZFHS, XFHSTF, YFHSTF,
AFHS, BFHS, CFHS, AFHSTF, BFHSTF,
COEFHS
CODE.

REAL YCMR(4), ZCMR(2), XCHR(44), YCHR(44), ZCHR(22).
* PAM(10), PTT(20), TLWDTH(20), TRWDTH(20).
* TMNSTD(20), TMNTVT(20), PAD(20), PTD(20).
* LCBM(22), XAM(1500), YAM(1500), ZAM(1500), YTRJLM(20).
* XAMTF(1500), YAMTF(1500), PRMAAM(1500), XCHRTF(44).
* YCHRTF(44), TRJ(9001), XMNYTN(100), XMNYTN(100), ZMNYTN(100).

```

* UNXYPJ(20), MXMMPJ(20), XCBM(1002), TFRJ(I1), ILTRJ(I1),
* PERMHS(10), PRMGAM(1500), HPT(3), ZMXYTN(100), BUFFER(2500),
523 REAL DELYTN, TNXORG, NYORG, TO, TDEL, ADTF, TDFT, YMNTRJ, YMXT RJ,
524 * DELXAM, DELYAM, DELZAM, HV, HITFAC, MNTNMR, MXTNMR,
525 * DUMMY, VHMX, VVMM, XJAM, YJAM, C, S, XH, YH, ZH
526 * INTEGER HSFCNT(6, 10)
527 INTEGER LAM(20), LPNT(21), IFYTN(100), ILYTN(100), NAM(10).
528 * LKLSHS(10)
529 INTEGER SIU, SOU, BUFPNT, PLEVEL, NHR, NIAM, NTT, NAD, NTD, NXBM,
530 * NLBM, IAM, NMH, NMT, NMTS, NLAM, JTT, NH, I, JLAM,
531 * JLBM, JXBM, JAD, NAMJL, IXJL, NCHR, JTD, ILXAM, IUXAM,
532 * NTRJ, FGTRJ, IMNYTN, IMXYTN, JPAM, JZAM, TM,
533 * IDN, TWORST, JHSRF, JFACE, JAM, JHTRJ, J
534 LOGICAL GENBM
535
536 C
537 C INTEGER IIMACH
538 C INTEGER BUFSIZE, MXNAM, MXNLBM, MXNTRJ, MXNXBM
539 C
540 C DATA BUFSIZE / 2500 /
541 * MXNAM / 1500 /
542 * MXNLBM / 20 /
543 * MXNTRJ / 1500 /
544 * MXNXBM / 1000 /
545
546 C SIU = IIMACH(1)
547 SOU = IIMACH(2)
548 BUFPNT = 0
549
550 C
551 C -----
552 C INPUT PRINT LEVEL
553 C -----
554
555 READ (SIU, 1100) PLEVEL
556 1100 FORMAT (I2)
557
558 C DEFINE PROBLEM.
559
560 CALL PRBDEF (PLEVEL)
561 CALL SITE (PLEVEL, DELYTN, TNXORG, NYORG, XCMR, YCMR, ZCMR)
562 CALL HITSRF (PLEVEL, NHR, XCHR, YCHR, ZCHR)
563 CALL MSLTYP (PLEVEL)
564 CALL AMDEF (PLEVEL, MXNAM, NIAM, NAM, PAM)
565 CALL TTDEF (PLEVEL, NTT, PTT, TWORST, TMNSTD, T4NTVT)
566 CALL ADEF (PLEVEL, NAD, PAD)
567 CALL TDEF (PLEVEL, TNXORG, NYORG, NAD, NTD, PTD)
568 CALL BMDEF (PLEVEL, MXNXBM, MXNLBM, TWORST, XCMR, YCMR, ZCMR, NTT,
569 * NAD, NTD, TLWUTH, TRWDTH, MNTNMR, MXTNMR, NXBM, XCBM,
570 * NLBM, LCBM, TO, TDEL)
571
572 C -----
573 C OUTPUT TORNADO PATH INFORMATION
574 C -----
575
576 IF (PLEVEL .GE. -1)
577 * WRITE (SOU, 1150) (I, TMNSTD(I), TLWDT(I), TRWDTH(I),
578 * I = 1, NTT)
579 I150 FORMAT (11H0(P-1-MAIN) / 1H * 3X, 19HNOTE. THE FOLLOWING.

```

```

580 * 32H VALUES ARE ALWAYS OVERESTIMATES / 1HO. 5X,
581 * 7HTORNADO, 5X, 25HSTARTING MINIMUM DISTANCE. 10X,
582 * 20HEFFECTIVE LEFT WIDTH. 9X.
583 * 21HEFFECTIVE RIGHT WIDTH // (1H + 112. 3(13X,
584 * IPE12.5))
585 C -----
586 C ----- OUTPUT PROBLEM HEADING.
587 C -----
588 SPA
589 SPP
590 IF (PLEVEL .GE. -1)
591 * WRITE (SOU, 1200) JPN
592 1200 FORMAT (12HO (P-1-MAIN) / 1H * 3X. AHPROBLEM * 112.
593 * 10H --- START / 1HO. 6X. 9X. 3H1AM. 4X. 8HNAM(IAM). 9X.
594 * 3HNMM. 9X. 3HNMT. 8X. 4HNMTS. 6X. 6HHITFAC)
595 C INITIALIZATIONS.
596 C -----
597 DO 1250 J = 1, NHR
598 DO 1225 I = 1, 6
599 HSFCCNT(I, J) = 0
600 1225 CONTINUE
601 1250 CONTINUE
602 C LOOP 0. FOR EACH SET OF BASIS MISSILES.
603 C -----
604 DO 2300 IAM = 1, NIAM
605 C -----
606 DO 2300 IAM = 1, NIAM
607 C -----
608 NMH = 0
609 NMT = 0
610 NMTS = 0
611 C GET ACTUAL MISSILE DISTRIBUTION.
612 C -----
613 CALL AMD (PLEVEL, IAM, NAM, TNXORG, TNYORG, XCHR, YCHR, NLBM,
614 * LCBM, NAD, XAM, YAM, ZAM, NLAM, LAM, LPNT, MNXMPJ,
615 * MXXMPJ, YTRJLM, PRMAAM)
616 C -----
617 C LOOP 1. FOR EACH TORNADO TYPE.
618 C -----
619 DO 2200 JTT = 1, NTT
620 C -----
621 NH = 0
622 C -----
623 CALL TTYP (PLEVEL, TMNSTD(JTT), JTT)
624 C -----
625 C LOOP 2. FOR EACH BASIS MISSILE LEVEL (IN Z) NEEDED TO COVER THE
626 C ----- ACTUAL MISSILES.
627 C -----
628 C -----
629 DO 2100 JLAM = 1, NLAM
630 C -----
631 JLBM = LAM(JLAM)
632 CALL XBMJLU (PLEVEL, NXBM, XCBM, TLWOTH(JTT),
633 * TRWOTH(JTT), MINTNMR, MXTNMR, MNXMPJ(JLAM),
634 * MXXMPJ(JLAM), NXBML, XCBL)
635 C -----
636 C LOOP 3. FOR EACH BASIS MISSILE (IN X) NEEDED TO COVER ALL THE ANGLES
637 C AND TRANSLATIONS.

```

```

C
C DO 2000 JXBM = 1 • NXBML
C
C GENBM = •FALSE•.
C
C LOOP 4 • FOR EACH ANGULAR DIRECTION.
C
C DO 1900 JAD = 1 • NAD
C CALL AD (PLEVEL, JAD, ADTF)
C
C MOVE, TRANSLATE TO THE MISSILE REGION CENTERED COORDINATE SYSTEM, AND
C ROTATE THE INITIAL POSITIONS OF THE ACTUAL MISSILES ASSOCIATED WITH
C LEVEL JLBM. NEXT, SORT THEIR X POSITIONS IN ASCENDING ORDER. THE SORT
C CARRIES ALONG THE Y POSITIONS AND A PERMUTATION VECTOR.
C
C NAMJL = LPNT(JLAM + 1) - LPNT(JLAM)
C IXJL = LPNT(JLAM)
C
C CALL MOVXY (NAMJL, XAM(IXJL), YAM(IXJL), XAMTF,
C YAMTF)
C CALL TRNXY (TNXORG, TNYORG, NAMJL, XAMTF, YAMTF)
C CALL ROTXY (ADTF, NAMJL, XAMTF, YAMTF)
C CALL SORT (XAMTF, YAMTF, DUMMY, PRMGAM, NAMJL, 3)
C
C MOVE, TRANSLATE TO THE MISSILE REGION CENTERED COORDINATE SYSTEM, AND
C ROTATE ALL COVERING HIT REGIONS.
C
C NCHR = (NHR + 1) * 4
C
C CALL MOVXY (NCHR, XCHR, YCHR, XCHRTF,
C CALL TRNXY (TNXORG, TNYORG, NCHR, XCHRTF, YCHRTF)
C CALL ROTXY (ADTF, NCHR, XCHRTF, YCHRTF)
C
C MOVE, TRANSLATE TO THE MISSILE REGION CENTERED COORDINATE SYSTEM, AND
C ROTATE ALL HIT SURFACES.
C
C CALL TFHS (TNXORG, TNYORG, ADTF, NHR)
C
C LOOP 5 • FOR EACH TRANSLATION DIRECTION.
C
C DO 1800 JTD = 1 • NTD
C CALL TD (PLEVEL, JAD, JTD, TDTF)
C
C SEARCH FOR THE SUBSET OF ACTUAL MISSILES THAT HAVE X COORDINATES
C CLOSE ENOUGH TO THE X COORDINATE OF THE STARTING POINT OF THE
C GENERATED EASIS TRAJECTORY.
C
C CALL SEARCH (PLEVEL, JXBM, XCBML, NAMJL, XAMTF,
C YAMTF, TDTF, ILXAM, IUXAM)
C
C IF THE INTERVAL IS EMPTY BRANCH TO THE END OF LOOP 5.
C
C IF ((ILXAM •EQ. 0) •AND• (IUXAM •EQ. 0))
C GO TO 1800
C
C IF (GENBM) GO TO 1400
C
C INITIALIZ TRAJECTORY INFORMATION. GENERATE THE TRAJECTORY. AND
C

```

C GENERATE AUXILIARY INFORMATION ABOUT THE TRAJECTORY.

```
646 C
647 C
648 GENBM = .TRUE.
649 CALL INITRJ (JLBM, LCBM, JXBM, XCBM,
650 * TRJ, TWNSTD(JTT))
651 CALL GENTRJ (PLEVEL, TO, TOEL,
652 * TNNTVT(JTT), YTRJLM(JLAM),
653 * MNTRJ, NTRJ, TRJ, YMNTRJ,
654 * YMNTRJ, VHMXX, VVMXX, FGTRJ)
655 C
656 C ----- OUTPUT TRAJECTORY INFORMATION.
657 C
658 C
659 C
660 IF (PLEVEL .GE. 1)
661 WRITE (SCU, 1350) IAM, JTT, JLBM, JXBM,
662 * NTRJ, FGTRJ, TRJ(1),
663 * TRJ(2), TRJ(3),
664 * YMNTRJ, YMNTRJ, VHMXX,
665 * VVMXX
666
667 FORMAT (10HO(P1-MAIN) / IH * 6X, 3HIAM,
668 * 1X, 3HJTT* 1X, 4HJLBW, 1X,
669 * 4HJXBW, 1X, 4HNTRJ, 1X,
670 * 5HFGTRJ, 10X, 2HXD, 10X, 2HYO,
671 * 10X, 2HZD, 6X, 6HYMNTRJ, 6X,
672 * 6HYMXTRJ, 8X, 4HVHMX, 8X,
673 * 4HVVMX / 8X, 4HVHMX, 8X,
674 * 1X, 14* 1X, 6X, 13, 1X, 13,
675 * 1X, 14* 1X, 14, 1X, 14, 5X, 11,
676 * 7(1PE12.5)/)
677
678 IF (FGTRJ .EQ. 3) GO TO 1400
679 CALL INFTRJ (PLEVEL, NTRJ, TRJ, YMNTRJ,
680 * YMNTRJ, DELYTN, IMNYTN,
681 * IMXYTN, ILYTN, XMNYTN,
682 * XMXYTN, ZMNYTN, ZMXYTN)
683
684 DO 1700 JPAM = ILXAM, IUXAM
685 1400
686 C DETERMINE THE INTERVAL OF THE TRAJECTORY TO SEARCH FOR A HIT FOR THE
687 C GLOBAL COVERING HIT REGION AND IF THIS IS NONZERC FOR EACH COMPONENT
688 C HIT REGION.
689 C
690 C LOOP 6. FOR EACH ACTUAL MISSILE.
691 C
692 C
693 C
694 C
695 C
696 C
697 C
698 C
699 C
700 C
701 C
702 C
703 C
704 C
705 C
706 C
707 C
708 C
709 C
710 C
711 *
712 *
713 *
714 *
715 *
716 I350
717 *
718 *
719 *
720 *
721 *
722 *
723 *
724 *
725 C
726 C
727 *
728 *
729 *
730 *
731 C
732 C
733 C
734 C
735 C
736 C DETERMINE THE INTERVAL OF THE TRAJECTORY TO SEARCH FOR A HIT FOR THE
737 C GLOBAL COVERING HIT REGION AND IF THIS IS NONZERC FOR EACH COMPONENT
738 C HIT REGION.
739 C
740 C
741 C
742 *
743 *
744 *
745 *
746 *
747 *
748 *
749 C
750 C
751 C
752 C
```

```

1410 IF ((IFIX (IFTRJ(1)) *EQ. 0) *AND*
754 (IFIX (ILTRJ(1)) *EQ. 0)) GO TO 1500
755
756 C A HIT SEEMS POSSIBLE SO DETERMINE IF IT DOES OCCUR AND RETURN THE
757 C REQUIRED COLLISION INFORMATION.
758
759 CALL HIT (PLEVEL, TDTF, NHR, 1FTRJ(2),
760 * ILTRJ(2), DELXAM, DELYAM,
761 * DELZAM, NTRJ, TRJ, HV, JHSRF,
762 * JFACE, HPT, JHTRJ, PERMHS,
763 * LKLSHS)
764
765 IF (HV *EQ. 0.0) GC TO 1600
766
767 C THERE WAS A HIT.
768 C
769
770 NH = NH + 1
771 TDN = NTD * NAD * NTM * (IAM - 1) +
772 * NTD * NAD * (JTT - 1) +
773 * NTD * (JAD - 1) +
774 * JTD
775
776 NMH = NMH + 1
777 C PASS THE DISTRIBUTION NUMBER AND THE HIT VELOCITY TO BE PACKED IN THE
778 C BUFFER AND UPDATE THE HIT COUNTS BY SURFACE AND FACE.
779
780 CALL STORE (PLEVEL, IDN, HV, BUFFNT,
781 * BUFSIZE, BUFFER)
782
783 HSFCNT(JFACE, JHSRF) =
784 * HSFCNT(JFACE, JHSRF) + 1
785
786 GO TO 1600
787
788 C THERE WAS NOT A HIT.
789 HV = 0.0
790 NMN = NMN + 1
791
792 C COMPUTE QUANTITIES FOR EVENT DESCRIPTOR.
793
794 JAM = IFIX (PRMAAM(JZAM))
795 C = COS (- ADTF)
796 S = SIN (- ADTF)
797 XJAM = C * XAMTF(JPAM) - S * YAMTF(JPAM)
798 * - TNXORG
799 YJAM = S * XAMTF(JPAM) + C * YAMTF(JPAM)
800 * - TNYORG
801 ZJAM = ZAM(JZAM)
802 XH = C * (HPT(1) - TDTF) - S * HPT(2)
803 * - TNXORG
804 YH = S * (HPT(1) - TDTF) + C * HPT(2)
805 * - TNYORG
806 ZH = HPT(3)
807
808 C CALL PRNTD (PLEVEL, NMN, IAM, JTT, JAD,
809 * JTD, JAM, XJAM, YJAM, ZJAM,
810 * TM, HV, JHSRF, JFACE, XH, YH,
811 * ZH, JHTRJ)

```

```

312 C CONTINUE
313 1700 CONTINUE
314 1800 CONTINUE
315 1900 CONTINUE
316 2000 CONTINUE
317 2100 CONTINUE
318
319 C ALL EVENTS FOR THE LAST NTD * NAD DISTRIBUTIONS HAVE BEEN GENERATED.
320 C IF THERE WAS AT LEAST ONE HIT THEN PACK THE BUFFER WITH A SPECIAL
321 C MARKING DESCRIPTOR.
322
323 IF (NH .NE. 0) CALL MARK (BUFPNT, BUFSZE, BUFFER)
324 2200 CONTINUE
325
326 C COMPUTE THE HIT FACTOR.
327
328 HITFAC = FLOAT (NMH) / FLOAT (NTD * NAD * NTT * NAM(IAM))
329
330
331 C OUTPUT RESULTS FOR ONE ACTUAL MISSILE DISTRIBUTION.
332
333
334 IF (PLEVEL .GE. -1)
335 * WRITE (SOU, 2250) IAM, NAM(IAM), NMH, NMT, NMTS, HITFAC
336 2250 FORMAT (1H , 6X, $I12. 1PE12.5)
337
338 2300 CONTINUE
339
340 C PACK THE BUFFER WITH THE TERMINATING DESCRIPTOR AND THEN FLUSH THE
341 C BUFFER BEFORE FINISHING.
342
343 CALL FLUSH (BUFPNT, BUFSZE, BUFFER)
344
345
346 C OUTPUT THE HIT COUNTS BY SURFACE AND FACE.
347
348
349 IF (PLEVEL .GE. -1)
350 * WRITE (SOU, 2350) (J, (HSFCNT(I, J), I = 1, 6), J = 1, NHR)
351 2350 FORMAT (1IHO(P-1-MAIN) / 1H , 3X, 25HHIT COUNTS BY SURFACE AND,
352 * 5H FACE / 1HO, 3X, 7HSURFACE, 5X, 6HFACE 1, 3X,
353 * 6HFACE 2, 3X, 6HFACE 3, 3X, 6HFACE 4, 3X, 6HFACE 5, 3X,
354 * 6HFACE 6 // (1H , 7X, 13, 2X, 6(3X, 16)))
355
356
357 C OUTPUT PROBLEM ENDING.
358
359
360 IF (PLEVEL .GE. -1)
361 * WRITE (SOU, 2400), JPN
362 2400 FORMAT (1HO, 3X, 8HPROBLEM , 112, 9H --- STOP)
363
364 STOP
365
366
367 END PRT

```

SIMIUS_PTORWDF-DOC(1).MARKEDDATA/CASE5(1)

1	1) MAIN	<C1	*L1	>-1	
,	2) PRBDEF	<C1	*L1	> 0	0 0 0 0 0 0
3)	SITE	<C1	*L2	> 50*0	
4)	*	*	> 135*0	-100*0	0*0 750*0 500*0 0*0 0
5)	HITSRF	<C2	*L2	> 1	
6)	MSLTYP	<C21	*L1	> 32*5	50*0 0*0 0*0 0*0 0*0 0
7)	ADEF	<C1	*L7	> 1	
8)	*	*	> 1	4	
9)	*	*	> 2	1 1	
10)	*	*	> 15	2 1	
11)	*	*	> 1	1 1	
12)	*	*	> 14	20 1	
13)	*	*	> 14	20 1	
14)	*	*	> 1	1*0E0	
15)	TDEF	<C1	*L3	> 140*0	46*0 1
16)	*	*	> 360*0		
17)	*	*	> 1*000E0		
18)	ADEF	<C1	*L3	> 1	
19)	*	*	> 22*0		
20)	*	*	> 1*0E0		
21)	TDEF	<C1	*L6	> 135*0 -100*0	
22)	*	*	> -150*0 10*0	16	
23)	*	*	> 0*06E0	0*06E0	0*06E0
24)	*	*	> 0*06E0	0*06E0	0*06E0
25)	*	*	> 0*06E0	0*07E0	0*07E0
26)	*	*	> 0*07E0		
27)	SWDEF	<C1	*L4	> 600*0	
28)	*	*	> 1	5*0	
29)	*	*	> 1	40*0	
30)	*	*	> 0*0	0*1	
31)	11)AMD	<C11	*L5	> 1	
32)	*	*	> -170*0	-120*0	0*0 0*0 30*0 0*0 0*0 0
33)	*	*	> -120*0	-100*0	0*0 0*0 3*0 2*0 0*0 0*0 15*2 1
34)	*	*	> -70*0	-25*0	0*0 0*0 0*0 0*0 1*1 1
35)	*	*	> 60*0	-100*0	0*0 0*0 11*0 3*0 0*0 14*20 1

END PRT

PTORWDF-DOC.DAT1/CASE5

```

SIN(UN) + T0KWF - DCC(1) * DATA1 / CASE5(0)
 1 -1
 2 0  0  0  0  0  0  0  0  0  0  0  0
 3 50.0
 4 135.0 -100.0  0.0  750.0  500.0  0.0
 5 1
 6 32.5  50.0  0.0  0.0  40.0  40.0
 7 1.5 3.8  1810.0  0.5
 8 1 4
 9 2 1 1
  10 15 2 1
  11 1 1 1
  12 14 20 1
  13 14 20 1
  14 1.0EE0
  15 140.0  46.0 1
  16 360.0
  17 1.0000EE0
  18 1
  19 22.0
  20 1.0EE0
  21 135.0 -100.0
  22 -150.0 10.0 16
  23 0.06E0  0.06E0  0.06E0  0.06E0
  24 0.06E0  0.06E0  0.06E0  0.06E0
  25 0.06E0  0.06E0  0.07E0  0.07E0
  26 0.07E0
  27 600.0
  28 1 5.0
  29 1 40.0
  30 0.0 0.1
  31 1 4
  32 -170.0 -120.0  0.0  30.0  0.0  0.0
  33 -120.0 -100.0  0.0  2.0  0.0  0.0
  34 -70.0  -25.0  0.0  0.0  1.0  1.0
  35 60.0  -100.0  0.0  11.0  0.0  0.0

```

ANALYST STC 200-326-051

(P-1-MAIN)
NOTE. THE Z AND WING VALUES ARE ALWAYS OVERESTIMATES

TOFLAD	STARTING MINIMUM DISTANCE	EFFECTIVE LEFT WIDTH	EFFECTIVE RIGHT WIDTH
1	1.061875+02	-1.066675+02	3.027461+02

(P-1-MAIN) 0 --- START

IAM	NAM(IAM)	NMM	NMTS	HITFAC
1	313	506	5009	0 1.01038-01

(P-1-MAIN)
HIT COUNTS BY SURFACE AND FACE

SURFACE	FACE 1	FACE 2	FACE 3	FACE 4	FACE 5	FACE 6
1	329	167	0	11	0	0

PROBLEM 0 --- STOP

APRTS PTORWDF-DOC MAIN-STG2/CORDES80
FURPUR 28R1 U1 E33 S74T11 06/22/80 15:51:10

PTORWD1-STG2

1 C
 2 C
 3 C
 4 C
 5 C THIS IS THE MAIN MODULE OF A FORTRAN PROGRAM WHICH PERFORMS THE
 6 C SECOND STAGE OF A PROBABILISTIC ASSESSMENT OF TORNADO MISSILE
 7 C IMPACT VELOCITIES.
 8 C
 9 C

10 C
 11 C --- APPLICATION PROGRAM ---
 12 C
 13 C FOR GENERAL USE.
 14 C
 15 C ADDITIONAL ROUTINES REQUIRED.
 16 C
 17 C FOR THIS APPLICATION.
 18 C
 19 C GETHVD PIV2D
 20 C GETPRB PRV2D
 21 C HPROB UNPKRA
 22 C INBUF
 23 C PDIST
 24 C
 25 C TOOLS.
 26 C
 27 C IIMACH
 28 C SSORT
 29 C
 30 C MAXIMUM PROBLEM SIZE DEFINED.
 31 C
 32 C PARAMETER = CURRENT VALUE
 33 C
 34 C * MXBFSZ = 2500
 35 C
 36 C
 37 C
 38 C
 39 C
 40 C
 41 C
 42 C
 43 C
 44 C
 45 C
 46 C
 47 C
 48 C
 49 C
 50 C
 51 C
 52 C
 53 C
 54 C
 55 C
 56 C
 57 C

HOLDS
 SIZE OF INPUT BUFFER.
 NOTE. THIS MUST BE AS LARGE AS
 BUFSIZE USED IN THE STAGE 1
 PROGRAM.
 EFFECTS ARRAYS.
 IN MAIN ---
 BUFFER

NUMBER OF HIT VELOCITY INTERVALS.
 EFFECTS ARRAYS.
 IN MAIN ---
 HVCPB
 HVICNT
 NUMBER OF ANGULAR DIRECTIONS.
 EFFECTS ARRAYS.
 IN MAIN ---
 PAD
 NUMBER OF HIT VELOCITIES.

```

EFFECTS ARRAYS.
IN MAIN ---  

AMDN  

AMHV

NUMBER OF ACTUAL MISSILE
DISTRIBUTIONS.  

MXNIA M = 10  

6.2 C  

6.3 C  

6.4 C  

6.5 C  

6.6 C  

6.7 C  

6.8 C  

6.9 C  

7.0 C  

7.1 C  

7.2 C  

7.3 C  

7.4 C  

7.5 C  

7.6 C  

7.7 C  

7.8 C  

7.9 C  

8.0 C  

8.1 C  

8.2 C  

8.3 C  

8.4 C  

8.5 C  

8.6 C  

8.7 C  

8.8 C  

8.9 C  

MAIN.  

9.0 C  

R) AMDN(*) MXNHW  

9.1 C  

9.2 C  

9.3 C  

9.4 C  

9.5 C  

9.6 C  

9.7 C  

9.8 C  

9.9 C  

R) AMHV(*) MXNHW  

10.0 C  

R) BUFFER(*) MXBF5Z  

10.1 C  

10.2 C  

10.3 C  

10.4 C  

10.5 C  

10.6 C  

10.7 C  

10.8 C  

I) HVICNT(*) (MXHVI + 1)  

10.9 C  

I) NAM(*) MXNIAM  

11.0 C  

11.1 C  

11.2 C  

R) PA(*) MXNAD  

11.3 C  

11.4 C  

11.5 C

```

	R) PAM(*)	MXNIA(M	THE PROBABILITY OF OCCURRENCE OF EACH ACTUAL MISSILE DISTRIBUTION.
115 C			
116 C			
117 C			
118 C			
119 C	R) PTG(*)	MXNTD	THE PROBABILITY OF OCCURRENCE OF EACH TRANSLATION DISTANCE.
120 C			
121 C			
122 C	R) PTT(*)	MXNTT	THE PROBABILITY OF OCCURRENCE OF EACH TORNADO TYPE.
123 C			
124 C			
125 C			
126 C			
127 C			
128 C			
129 C			
130 C			
131 C			
132 C			
133 C			
134 C			
135 C			
136 C			
137 C			
138 C			
139 C			
140 C			
141 C			
142 C			
143 C			
144 C			
145 C			
146 C			
147 C			
148 C			
149 C			
150 C			
151 C			
152 C			
153 C			
154 C			
155 C			
156 C			
157 C			
158 C			
159 C			
160 C			
161 C			
162 C			
163 C			
164 C			
165 C			
166 C			
167 C			
168 C			
169 C			
170 C			
171 C			REAL PAM(10). PTT(10). PAD(20). PTD(20). AMHV(20000). AMDN(20000).
172 C	*		BUFFER(2500). HVCPB(501)
173 C			REAL VCUT. DELHV. DUMMY. CPRQB. PROB. LVI. RV1. TFMP

```

174 INTEGER NAM(10), HVICNT(501)
175 INTEGER SIU, SOU, PLEVEL, MXNHVD, NHVI, NIAM, NTI, NAD, NTD,
176 * NHVIP1, I, NHV, TNHV, NDWH, DELNHV, IX, NHVD, DN, JTD,
177 * JAD, JTT, IAM, TNEVENT, ND, BUFPNT, RUFSEZ, GPSEON,
178 * PNEXT, PLAST, L1, L2, L3, L4
179 C
180 C INTEGER I1MACH
181 C
182 C INTEGER 4XBFSZ, MXNHW
183 C
184 DATA MXBFSZ / 2500 /
185 * MXNHW / 200000 /
186 C
187 SIU = I1MACH(1)
188 SOU = I1MACH(2)
189 C
190 C -----
191 C INPUT PARAMETERS TO SPECIFY HOW TO PROCESS THE DATA AND OUTPUT THE
192 C ----- RESULTS.
193 C
194 READ (SIU, 1100) PLEVEL, VCUT, MXNHVD, DELNHV, NHVI
195 1100 FORMAT (I2, E12.5, I2, E12.5, I12)
196 C
197 C GET THE NUMBER OF ACTUAL MISSILES AND PROBABILITY OF OCCURRENCE
198 C ARRAYS.
199 C
200 CALL GETPRB (PLEVL, NIAM, NAM, PAM, NTI, PTT, NAD, PAD, NTD, PTD)
201 C
202 C INITIALIZATIONS.
203 C
204 NHVIP1 = NHVI + 1
205 DO 1200 I = 1, NHVIP1
206 HVICNT(I) = 0
207 HVCPB(I) = 0,0
208 1200 CONTINUE
209 C
210 NHV = 0
211 TNHV = 0
212 NDWH = 0
213 C
214 PNEXT = 0
215 PLAST = 0
216 C
217 BUFPNT = 0
218 BUFSIZE = 0
219 C
220 C LOOP 0, PROCESS EACH DISTRIBUTION.
221 C
222 1300 CALL GETHVD (PLEVEL, MXNHV, NHV, PNEXT, PLAST, AMON, ANHV, DELNHV,
223 * BUFPNT, MXBFSZ, BUFSIZE, BUFFER)
224 IF (DELNHV .EQ. 0) GO TO 1600
225 NDWH = NDWH + 1
226 C
227 C UPDATE THE HIT VELOCITY HISTOGRAM.
228 C
229 DO 1400 I = 1, DELNHV
230 IX = INT (ANHV(NHV + I) / DELHV) + 1
231 IF (IX .GT. NHVI) IX = NHVIP1

```

```

1400 HVICNT(IX) = HVICNT(IX) + 1
C CONTINUE.
C UPDATE THE HIT VELOCITY CUMULATIVE PROBABILITY HISTOGRAM.
C
C IX = INT (AMHV(NHV + 1) / DELNHV) + 1
C IF (IX .GT. NHVI) IX = NHVIP1
C DN = IFIX (AMDN(NHV + 1))
C CALL MPROB (DN, NIAM, PAM, NTT, PTT, NAD, PAD, NTD, PTD, IAM,
C JTT, JAD, JTD, PROB)
*
DO 1450 1 = 1. IX
 HVCPB(1) = HVCPB(1) + PROB
 CONTINUE
C
C TNHV = TNHV + DELNHV
C
C THE LARGEST HIT VELOCITY MUST BE SINGLED OUT FOR LATER SPECIAL
C TREATMENT.
C
C AMDN(NHV + 1) = - AMDN(NHV + 1)
C
C UPDATE THE NUMBER OF HIT VELOCITIES AND THEN DECREMENT IT UNTIL THE
C HIT VELOCITY CUTOFF IS SATISIFIED.
C
C NHV = NHV + DELNHV
DO 1500 I = 1. DELNHV
 IF (AMHV(NHV) .GE. VCUT) GO TO 1300
 NHV = NHV - 1
 CONTINUE
 GO TO 1300
C
C SORT ALL THE HIT VELOCITIES IN DECREASING ORDER CARRYING ALONG THE
C MISSILE DISTRIBUTION NUMBERS.
C
C 1,00 IF (NHV .LE. 1) GO TO 1650
 CALL SSORT (AMHV, AMDN, DUMMY, DUMMY, NHV, - 2)
C
C RUN THROUGH THE SORTED LIST IN ORDER AND INTERCHANGE ENTRIES SUCH
C THAT ANY GROUP OF EQUAL VELOCITIES WHEN DESCENDING THROUGH THE LIST
C START WITH ALL THE ENTRIES WITH NEGATIVE AMDN VALUES.
C
DO 1625 I = 2, NHV
 J = I
 IF ((AMHV(J - 1) .NE. AMHV(J)) .OR.
 (* (SIGN (1.0, AMDN(J - 1)) .LE. SIGN (1.0, AMDN(J))))*
 *)
 GO TO 1625
C
 TEMP = AMHV(J - 1)
 AMHV(J - 1) = AMHV(J)
 AMHV(J) = TEMP
 TEMP = AMDN(J - 1)
 AMDN(J - 1) = AMDN(J)
 AMDN(J) = TEMP
 J = J - 1
 IF ((J .GE. 2) GO TO 1610
 CONTINUE
C

```

```

C OUTPUT THE HIT ORDERING WITH PROBABILITIES.
C -----
C
291
292 1c50 NHVD = MIN (NHV, MXNHDV)
293 WRITE (SOU, 1700)
294 1700 FORMAT (9HO(P-MAIN) / 1H , 3X, 18HHIT ORDERING WITH .
295 * 13HPROBABILITIES / 1H0 , 3X, 1H , 3X, 3HIAM, 3X, 3HJTT,
296 * 3X, 3HJAD, 3X, 3HJTD, 7X, 5HJV(1), 13X, 7HPROB(1), 2X,
297 * 18HPROB(V .GE. HV(1)). 1X, 6HGPSEQN)
298
C
299 IF (NHVD .GT. 0) GO TO 1750
300 IF (TNHV .NE. 0) GO TO 1720
301 WRITE (SOU, 1710)
302 1710 FORMAT (1H0, 6X, 7H----- / 1H , 6X, 7HNO HITS / 1H , 6X,
303 * 7H-----)
304
305 GO TO 1950
306 1720 WRITE (SOU, 1730)
307 1730 FORMAT (1H0, 6X, 14H----- / 1H , 6X, 14H-----)
308 * 14HNO HITS LISTED / 1H , 6X, 14H-----)
309
310 GO TO 1950
311 1750 CPROB = 0.0
312 GPSEQN = 1
C
313
C DO 1900 I = 1, NHVD
314
315 C DETERMINE THE INDICES TO THE PROBABILITY OF OCCURRENCE ARRAYS AND
316 C THE EVENT PROBABILITY. UPDATE THE CUMULATIVE PROBABILITY IF THE
317 C DISTRIBUTION NUMBER HAS BEEN SET NEGATIVE.
318
319
320 DN = IABS (IFIX (AMDN(I)))
321 CALL HPROB (DN, NIAM, PAM, NTT, PTT, NAD, PAD, NTD, PTD, IAM,
322 * JTT, JAD, JTD, PROB)
323 IF (IFIX (AMDN(I)) .LT. 0) CPROB = CPROB + PROB
324 IF (((I .GT. 1) .AND. (AMHV(I - 1) .NE. AMHV(I))) .
325 * GPSEQN = GPSEQN + 1
326
327 WRITE (SOU, 1800) I, IAM, JTT, JAD, JTD, AMHV(I), PROB, CPROB,
328 * GPSEQN
329 1800 FORMAT (1H , 3X, 5I6, 1PE12.5, 2(1PE20.5), 1X, 16)
330 1900 CONTINUE
C
331 C DETERMINE THE TOTAL NUMBER OF EVENTS AND UPDATE THE HIT VELOCITY
332 C INTERVAL THAT INCLUDES ZERO WITH THE NUMBER OF NCNHITS.
333
334 1950 TNEVT = 0
335 DO 2000 I = 1, NIAM
336 * TNEVT = TNEVT + NAM(I)
337
338 2000 CONTINUE
339 TNEVT = (NTT * NAD * NTD) * TNEVT
340 HVICNT(1) = HVICNT(1) + (TNEVT - TNHV)
C
341 C SET THE PROBABILITY OF THE FIRST INTERVAL (WHICH INCLUDES 0.0) OF THE
342 C HIT VELOCITY CUMULATIVE PROBABILITY HISTOGRAM TO THE TOTAL.
343
344 HVCPB(1) = 0.0
345 DU 2010 L1 = 1, NIAM
346 DO 2020 L2 = 1, NTT
347

```

```

DO 2030 L3 = 1, NAD
DO 2040 L4 = 1, NTD
 HVCPB(1) = HVCPB(1) + PAM(L1) * PTT(L2) *
 PAD(L1) * PTD(L4) * PAD(L3) * PTO(L4)

 CONTINUE
2040
 CONTINUE
2030
 CONTINUE
2020
 CONTINUE
2010 CONTINUE
C
C ----- HIT VELOCITY HISTOGRAM AND THE HIT VELOCITY CUMULATIVE
C ----- PROBABILITY HISTOGRAM.
C
360 WRITE (SOU, 2100)
361 2100 FORMAT (9HO(P-MAIN) / 1H , 3X, 22HHIT VELOCITY HISTOGRAM / IH0,
 * 3X, 8X, 17VELOCITY INTERVAL / IH , 3X, 9X, 4HLEFT, 8X,
 * 5RIGHT, 3X, 16HNNUMBER OF EVENTS, 3X,
 * 17HPRC3(V *GE. LEFT))

 DO 2300 I = 1, NHVI
 LVI = FLOAT (I - 1) * DELHV
 RV1 = FLOAT (1) * DELHV
C
 WRITE (SOU, 2200) LVI, RV1, HVICNT(I), HVCPB(I)
371 2200 FORMAT (1H , 3X, 1PE12.5, 1X, 1PE12.5, 7X, 112, 8X, 1PE12.5)
 CONTINUE
372
373
C
 LVI = RVI
 WRITE (SOU, 2400) LVI, HVICNT(NHVIP1), HVCPB(NHVIP1)
376 2400 FORMAT (1H , 3X, 1PE12.5, 13X, 7X, 112, 8X, 1PE12.5)
 CONTINUE
377
C
 OUTPUT SUMMARY INFORMATION.
C
 ND = NIAM * NTT * NAD * NTD
383
C
 WRITE (SOU, 2500) TNHV, NDWH, ND
385 2500 FORMAT (9HO(P-MAIN) / IH , 3X, 19HSUMMARY INFORMATION / 1H0, 3X,
 * 42HTOTAL NUMBER OF HITS = , 112 / 1H ,
 * 3X, 42HTOTAL NUMBER OF DISTRIBUTIONS WITH HITS = , 112 =
 * / 1H , 3X, 42HTOTAL NUMBER OF DISTRIBUTIONS
 * 112)
 STOP
392
393
END PRT

```

```
SIMULATION#2TRAILER - DOCUMENT (1) - MARKEDDATA2/CASES5(0)
1 1) WAIT <C1 @L1 >-1 100.0
END# END
z ?FTS  DTCRWDF - DOCUMENT DATA2/CASES5
```

LN(D)	DATA2/CASES(0)
-1.0	0.05
-0.5	0.15
0.0	0.85
0.5	0.25
1.0	0.05

(J-MAIN)
HIT ORDERING WITH PROBABILITIES

I JAM JTT JAD JTO HV(I)

PROB(I) PROB(V •GE• HV(I)) GFSEQN

NO HITS LISTED

(P-MAIN)
HIT VELOCITY HISTOGRAM

VELOCITY INTERVAL	NUMBER OF EVENTS	PROB(V •GE• LEFT)
LEFT	RIGHT	
0.00000	1.00000+00	4502
1.00000+00	2.00000+00	0
2.00000+00	3.00000+00	0
3.00000+00	4.00000+00	0
4.00000+00	5.00000+00	0
5.00000+00	6.00000+00	0
6.00000+00	7.00000+00	0
7.00000+00	8.00000+00	0
8.00000+00	9.00000+00	0
9.00000+00	1.00000+01	0
1.00000+01	1.10000+01	0
1.10000+01	1.20000+01	0
1.20000+01	1.30000+01	0
1.30000+01	1.40000+01	0
1.40000+01	1.50000+01	0
1.50000+01	1.60000+01	0
1.60000+01	1.70000+01	0
1.70000+01	1.80000+01	0
1.80000+01	1.90000+01	0
1.90000+01	2.00000+01	0
2.00000+01	2.10000+01	0
2.10000+01	2.20000+01	0
2.20000+01	2.30000+01	0
2.30000+01	2.40000+01	0
2.40000+01	2.50000+01	0
2.50000+01	2.60000+01	1
2.60000+01	2.70000+01	2
2.70000+01	2.80000+01	8
2.80000+01	2.90000+01	3
2.90000+01	3.00000+01	18
3.00000+01	3.10000+01	13
3.10000+01	3.20000+01	3
3.20000+01	3.30000+01	17
3.30000+01	3.40000+01	20
3.40000+01	3.50000+01	46
3.50000+01	3.60000+01	55
3.60000+01	3.70000+01	55
3.70000+01	3.80000+01	42
3.80000+01	3.90000+01	38
3.90000+01	4.00000+01	33
4.00000+01		33

```

4.*100000+01 4.*200000+01 18
4.*200000+01 4.*300000+01 23
4.*300000+01 4.*400000+01 14
4.*400000+01 4.*500000+01 16
4.*500000+01 4.*600000+01 10
4.*600000+01 4.*700000+01 8
4.*700000+01 4.*800000+01 6
4.*800000+01 4.*900000+01 5
4.*900000+01 5.*000000+01 4
5.*000000+01 5.*100000+01 6
5.*100000+01 5.*200000+01 1
5.*200000+01 5.*300000+01 6
5.*300000+01 5.*400000+01 1
5.*400000+01 5.*500000+01 1
5.*500000+01 5.*600000+01 0
5.*600000+01 5.*700000+01 0
5.*700000+01 5.*800000+01 0
5.*800000+01 5.*900000+01 0
5.*900000+01 6.*000000+01 0
6.*000000+01 6.*100000+01 0
6.*100000+01 6.*200000+01 0
6.*200000+01 6.*300000+01 0
6.*300000+01 6.*400000+01 0
6.*400000+01 6.*500000+01 0
6.*500000+01 6.*600000+01 0
6.*600000+01 6.*700000+01 0
6.*700000+01 6.*800000+01 0
6.*800000+01 6.*900000+01 0
6.*900000+01 7.*000000+01 0
7.*000000+01 7.*100000+01 0
7.*100000+01 7.*200000+01 0
7.*200000+01 7.*300000+01 0
7.*300000+01 7.*400000+01 0
7.*400000+01 7.*500000+01 0
7.*500000+01 7.*600000+01 0
7.*600000+01 7.*700000+01 0
7.*700000+01 7.*800000+01 0
7.*800000+01 7.*900000+01 0
7.*900000+01 8.*000000+01 0
8.*000000+01 8.*100000+01 0
8.*100000+01 8.*200000+01 0
8.*200000+01 8.*300000+01 0
8.*300000+01 8.*400000+01 0
3.*400000+01 8.*500000+01 0
8.*500000+01 8.*600000+01 0
8.*600000+01 8.*700000+01 0
8.*700000+01 8.*800000+01 0
8.*800000+01 9.*300000+01 0
9.*300000+01 9.*400000+01 0
9.*400000+01 9.*500000+01 0
9.*500000+01 9.*600000+01 0
9.*600000+01 9.*700000+01 0
9.*700000+01 9.*800000+01 0
9.*800000+01 9.*900000+01 0

```

9.90000+01 1.000000+02 0
1.000000+02 0 0.000000

(P-MAIN)
SUMMARY INFORMATION

TOTAL NUMBER OF HITS = 506
TOTAL NUMBER OF DISTRIBUTIONS WITH HITS = 11
TOTAL NUMBER OF DISTRIBUTIONS = 16

- (17)

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET		1. PUBLICATION OR REPORT NO. NBS 80-2117	2. Gov't. Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE Probabilistic Assessment of Tornado-Borne Missile Speeds		5. Publication Date September 1980		
7. AUTHOR(S) Emil Simiu and Martin R. Cordes		6. Performing Organization Code		
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, DC 20234		10. Project/Task/Work Unit No.		
12. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (Street, City, State, ZIP) U.S. Nuclear Regulatory Commission 1717 H Street, NW Washington, DC 20555		11. Contract/Grant No.		
15. SUPPLEMENTARY NOTES <input type="checkbox"/> Document describes a computer program; SF-185, FIPS Software Summary, is attached.		13. Type of Report & Period Covered Final		
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) A procedure was developed for estimating speeds with which postulated missiles hit any given set of targets in a nuclear power plant or similar installation. Hit speeds corresponding to probabilities of occurrence of 10^{-7} were calculated for a given nuclear power plant under various assumptions concerning the magnitude of the force opposing missile take-off, direction of tornado axis of translation, number and location of missiles, and size of target area. The results of the calculations are shown to depend upon the parameters: $C_D A/m$, where C_D = drag coefficient, A = projected area, m = mass of missiles, and the ratio, k , between the minimum aerodynamic force required to cause missile take-off, and the weight of the missile.				
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Missiles; engineering; structural engineering; tornadoes; wind.				
18. AVAILABILITY <input type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office, Washington, DC 20402, SD Stock No. SN003-003- <input checked="" type="checkbox"/> Order From National Technical Information Service (NTIS), Springfield, VA. 22161		XXX Unlimited	19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED	21. NO. OF PRINTED PAGES 85
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price \$8.00	

